

Dirección General de Estudios de Posgrado

Facultad de Humanidades y Educación

 Doctorado en Educación

FUNDAMENTOS PEDAGÓGICOS EN LA FORMACIÓN DOCENTE:

PERSPECTIVAS Y RETOS DE LOS EGRESADOS DE UN

INSTITUTO SUPERIOR PEDAGÓGICO DE ECUADOR

Tesis Doctoral presentado por:

Msc. Rafael Eduardo, RODRÍGUEZ JARA

Tutor:

Ph.D José Clemente, MARÍN DÍAZ

Caracas, Febrero 2020

APROBACIÓN DEL TUTOR

Yo, José Clemente Marín Díaz, en mi carácter de tutor de la tesis para optar al

título de Doctor en Educación, elaborada por el MSc. Rafael Eduardo Rodriguez

Jara, con cédula 0300812690, titulada: Fundamentos Pedagógicos en la

Formación Docente: Perspectivas y Retos de los Egresados de un Instituto

Superior Pedagógico de Ecuador, hago constar que la mencionada tesis, reúne los

requisitos exigidos por la Universidad Católica Andrés Bello para ser sometida a

la presentación pública y evaluación por parte del jurado examinador que a tal

respecto se designe.

En Caracas, a los 07 días del mes de Febrero 2020.

Atentamente,

José Clemente Marín Díaz

C.I.V-4.587.522

iii

DEDICATORIA

A mi esposa Ximena, compañera de mis sueños y de la realidad.

A mis hijos David, Ximena y Ronald, lo más grande de mis logros.

A mi nieto Ronalito, herencia de mi sangre.

iv

AGRADECIMIENTOS

A mi tutor, Dr. José Marín Díaz, por compartir esta investigación con

profesionalismo innegable, en todo momento.

A los ex Compañeros del Instituto Superior Pedagógico Luis Cordero, por asumir

el reto de un trabajo de calidad, entregando todo su esfuerzo y apoyo.

A los Docentes egresados del Instituto Superior Pedagógico Luis Cordero del

período 2000- 2010, por su apoyo incondicional en esta investigación.

A la Universidad Católica Andrés Bello, en especial a la Dirección General de

Estudios de Posgrado, Área de Humanidades y Educación, por brindarme todo su

apoyo institucional.

v

ÍNDICE GENERAL

pp.

LISTA DE CUADROS.. xii

LISTA DE GRÁFICOS.. xiii

RESUMEN... xvi

INTRODUCCIÓN... 1

CAPÍTULO

 I EL PROBLEMA OBJETO DE ESTUDIO

 Planteamiento del Problema... 3

 Interrogantes de la Investigación... 9

 Justificación de la Investigación.. 10

 Objetivos de la Investigación... 14

 Objetivos General.. 15

 Objetivos Específicos.. 15

 II MARCO TEÓRICO REFERENCIAL

 Antecedentes de la Investigación... 16

 Sustentos Teóricos.. 25

 Esquemas Asociados a la Formación Docente.............................. 25

 Fundamentos Pedagógicos.. 35

 Pedagogía Científica de María Montessori............................. 40

 Pedagogía Constructivista... 41

 Constructivismo de Piaget.. 43

 Currículo de la Formación Docente en Ecuador........................ 47

 Formación del Profesor de Educación Básica en Ecuador......... 51

 Orientaciones del Diseño Curricular en la Formación del

 Docente... 53

 Modelo Adoptados en la Formación Docente en Ecuador......... 62

 Esquemas Filosóficos-Epistemológicos................................ 63

 Articulación Crítica a las Exigencia Epistemológicas........... 66

 Consideraciones Sociológicas... 67

 Consideraciones Psicológicas... 71

 Consideraciones Cognitivas... 72

 Consideraciones Socio-Histórico-Culturales......................... 75

 Consideraciones Pedagógicas... 80

 La Pedagogía Crítica.. 82

 Pedagogías Críticas... 83

vi

 pp.

 Modelo Interdisciplinar en los ISPED a partir del 2006............ 86

 Modelo Educativo con Énfasis en la Innovación Pedagógica... 86

 Gestión de Cambio a Partir del 2006: Entorno Legal Favorable 87

 Un Entorno Administrativo Organizado..................................... 88

 Un Entorno Social Apropiado... 89

 Competencias: Habilidades para la Organización....................... 91

 Competencias Educativas.. 93

 Perfil por Competencias del Profesor de Educación Básica a

 Partir del año 2006: Perspectiva Crítica Descriptiva................... 101

 Diseño Curricular por Competencias del Profesor Educación

 Básica... 109

 Propuesta del Modelo de Diseño Curricular para Institutos

 Superiores Pedagógicos. Formación de Profesores de

 Educación Básica... 111

 Fundamentación.. 112

 Campo Profesional... 113

 Perfil y Alcances... 113

 Objetivos de la Carrera.. 115

 Título a Otorgar... 116

 Requisitos para el Ingreso... 116

 Propuesta Curricular... 117

 Educación y nuevas Tecnologías.. 118

 Psicología Social de las Organizaciones................................ 119

 Teoría y gestión Curricular.. 119

 Política y Legislación educativa... 119

 Epistemología... 119

 Metodología de la Investigación Educativa.......................... 119

 Escenarios de Actuación... 120

 Ocupaciones Profesionales... 121

 Acuerdo No. 264.. 121

 Diseño Curricular por Competencias Profesor Educación Básica

 Información General... 122

 Objetivos de la Formación... 122

 Perfil por Competencias del Profesor de Educación Básica.........

 Estrategias Metodológicas………………………………………

123

134

 Evaluación.. 135

 Núcleos y Bloques temáticos para la Formación de Profesores

 de Educación Básica... 138

 Nombre de la Disciplina: Desarrollo Humano......................... 138

 Caracterización.. 139

 Objetivos... 139

vii

pp.

 Competencias Específicas... 139

 Nombre de la Disciplina: Expresión Oral y Escrita................... 140

 Caracterización.. 140

 Objetivos... 140

 Competencias Específicas... 141

 Nombre de la Disciplina: Computación educativa Infopedagogía 141

 Caracterización.. 141

 Objetivos... 142

 Competencias Específicas... 142

 Nombre de la Disciplina: Investigación educativa.................... 142

 Caracterización.. 142

 Objetivos... 143

 Competencias Específicas... 143

 Nombre de la Disciplina: Filosofía de la educación................. 144

 Caracterización.. 144

 Objetivos... 144

 Competencias Específicas... 145

 Nombre de la Disciplina: Pedagogía contemporánea.............. 145

 Caracterización.. 145

 Objetivos... 145

 Competencias Específicas... 146

 Nombre de la Disciplina: Práctica docente............................... 146

 Caracterización.. 146

 Objetivos... 146

 Competencias Específicas... 147

 Núcleos temáticos de contenidos... 148

 Bloque I: Estrategias de acción-reflexión.................................. 150

 Práctica inicial... 150

 I nivel.. 150

 Práctica de iniciación curricular.. 150

 II nivel... 150

 Práctica de orientación metodológica urbana.................... 151

 III nivel... 151

 Práctica de orientación metodológica rural......................... 151

 IV nivel.. 152

 Año de servicio educativo rural obligatorio (ASERO) V y VI

 Nivel... 152

 Nombre de la Disciplina: Realidad socio económica,

 cultural y ecológica del país... 152

 Caracterización... 152

viii

 pp.

 Objetivos... 153

 Competencias Específicas... 153

 Nombre de la Disciplina: Problemas de aprendizaje................ 154

 Caracterización.. 154

 Objetivos... 155

 Competencias Específicas... 155

 Nombre de la Disciplina: Taller de recursos didácticos........... 155

 Caracterización.. 155

 Objetivos... 156

 Competencias Específicas... 156

 Nombre de la Disciplina: Sociología educativa....................... 157

 Caracterización.. 157

 Objetivos... 157

 Competencias Específicas... 157

 Nombre de la Disciplina: Estrategias didácticas generales...... 158

 Caracterización.. 158

 Objetivos... 159

 Competencias Específicas... 159

 Nombre de la Disciplina: Diseño curricular............................ 160

 Caracterización.. 160

 Objetivos... 160

 Competencias Específicas... 161

 Nombre de la Disciplina: Psicomotricidad............................. 161

 Caracterización.. 161

 Objetivos... 162

 Competencias Específicas... 162

 Nombre de la Disciplina: Inglés.. 162

 Caracterización.. 162

 Objetivos... 163

 Competencias Específicas... 164

 Nombre de la Disciplina: kichua.. 164

 Caracterización.. 164

 Objetivos... 165

 Competencias Específicas... 165

 Nombre de la Disciplina: Lenguaje y comunicación y su

 didáctica (taller).. 165

 Caracterización.. 165

 Objetivos... 166

 Competencias Específicas... 167

ix

 pp.

 Nombre de la Disciplina: Análisis cuantitativo (matemática)

 y su didáctica (taller)... 167

 Caracterización.. 167

 Objetivos... 168

 Competencias Específicas... 168

 Nombre de la Disciplina: Entorno natural y social y su

 didáctica (taller).. 169

 Caracterización.. 169

 Objetivos... 170

 Competencias Específicas... 170

 Nombre de la Disciplina: Ciencias Naturales y su didáctica.

 (taller).. 170

 Caracterización.. 170

 Objetivos... 171

 Competencias Específicas... 171

 Nombre de la Disciplina: Estudios Sociales y su didáctica.

 (taller).. 171

 Caracterización.. 171

 Objetivos... 172

 Competencias Específicas... 172

 Nombre de la Disciplina: Evaluación de los aprendizajes........ 172

 Caracterización.. 172

 Objetivos... 173

 Competencias Específicas... 173

 Nombre de la Disciplina: Ética profesional............................. 174

 Caracterización.. 174

 Objetivos... 174

 Competencias Específicas... 175

 Nombre de la Disciplina: Gestión educativa........................... 175

 Caracterización.. 175

 Objetivos... 175

 Competencias Específicas... 176

 Nombre de la Disciplina: Cultura estética y su didáctica

 (taller).. 176

 Caracterización.. 176

 Objetivos... 177

 Competencias Específicas... 177

 Nombre de la Disciplina: Escenificación cultura física y su

 didáctica (taller).. 178

 Caracterización.. 178

 Objetivos... 178

x

 pp.

 Competencias Específicas... 179

 Relación de las Universidades Pedagógicas con los Institutos

 Pedagógicos y el Sistema Educativo.. 179

 Facultades de Educación... 180

 Perspectiva histórica del Instituto Superior Pedagógico (ISPED)

 Luis Cordero.. 181

 Estructura institucional... 183

 Principios filosóficos.. 183

 Fundamentación legal del objeto de estudio............................... 190

 Retos y perspectivas de la formación docente para la provincia

 del Cañar en el siglo XXI.. 195

La Universidad Nacional de Educación (UNAE): Una

Propuesta Educativa Formadora en el siglo XXI………………

200

 El Buen Vivir con Relación a la Educación con al UNAE…….. 202

 Una Nueva Pedagogía, Para Una Nueva Era y Una Nueva

 Sociedad... 207

 Fundamento Epistemológico del Modelo Pedagógico................ 208

 Perfil del docente... 208

 Principios que Constituyen el Modelo Pedagógico de la

 UNAE.. 210

 Modelo Curricular de la UNAE... 212

 Operacionalización de las Variables.. 226

III RUTA DE SISTEMATIZACIÓN METODOLÓGICA

 Naturaleza de la Investigación.. 228

 Diseño de Investigación... 231

 Tipo y Nivel Descriptivo... 232

 Población del Estudio... 234

 Procedimiento para la Selección de la Muestra.................................... 236

 Validez y Confiabilidad del Instrumento.. 237

 Validez de los Instrumentos.. 238

 Confiabilidad del Instrumento.. 240

 Técnicas de Procesamiento y Análisis de Datos................................. 241

 Cuestionario... 241

 Entrevista... 244

xi

IV RESULTADOS

pp.

 Análisis de Resultados.. 246

 Resultados del Cuestionario... 246

 Resultados Derivados de la Entrevista Aplicada..................................... 296

 Triangulación de técnicas.. 326

V CONCLUSIONES Y RECOMENDACIONES

 Conclusiones... 329

 Recomendaciones... 335

REFERENCIAS... 337

ANEXOS

 A CUESTIONARIO.. 357

 B VALIDACIÓN DE EXPERTOS... 361

 C GUIÓN DE LA ENTREVISTA... 377

 D RESUMEN DEL PROCESAMIENTO DE CASOS........................... 380

 E NÓMINA DE GRADUADOS 2000-2010... 382

 F CUADRO DISTRIBUTIVO DEL ASERO...

 G NÓMINA DEL PERSONAL ACADÉMICO DEL ISPED "LUIS

 CORDERO"…………………………………………………………..

387

392

RESUMEN CURRICULAR DEL INVESTIGADOR …………......................

396

xii

LISTA DE CUADROS

pp.

CUADRO

1 Distribución de Institutos Pedagógicos. Ecuador 1991..................... 28

2 Ejes Problemáticos en la Educación según PROMECEB................. 29

3 Elementos Considerados en la Innovación del Modelo Educativo.. 58

4 Enfoques Teóricos sobre el Aprendizaje.. 75

5 Características y Ejes de Análisis de las Teorías del Aprendizaje... 84

6 Entornos Involucrados en los Modelos Educativos......................... 90

7 Competencias a Discriminar por Módulos...................................... 118

8 Optativas y de libre opción. (Programa de Complementación

 Académica)... 120

9 Competencias Principales por Desarrollar....................................... 124

10 Sistematización de Competencias por Niveles.............................. 128

11 Malla Curricular.. 130

12 Distribución de Créditos.. 134

13 Políticas del Instituto Superior Pedagógico Luis Cordero................ 186

14 Elementos Considerados en la Innovación del Modelo Educativo 218

15 Operacionalización de la Variable.. 226

16 Egresados del ISPED Luis Cordero.. 235

17 Autoridades, Ex Directivos y Ex Docentes...................................... 236

18 Observaciones de los Expertos (Instrumentos)................................. 239

19 Escala Alpha de Cronbach.. 241

20 Estadísticas de Confiabilidad.. 241

21 Pregunta 1... 296

22 Pregunta 2... 299

23 Pregunta 3... 302

24 Pregunta 4... 305

25 Pregunta 5... 308

26 Pregunta 6... 311

27 Pregunta 7... 314

28 Pregunta 8... 317

29 Pregunta 9... 320

30 Pregunta 10.. 323

xiii

LISTA DE GRÁFICOS

pp.

GRÁFICO

1 Eventos Socio históricos en la Formación del Docente en Ecuador... 33

2 Eventos Asociados a los Fundamentos Pedagógicos......................... 37

3 Caracterizaciones del Constructivismo... 45

4 Hitos Orientadores del Diseño Curricular en la Formación Docente 61

5 Visión Paradigmática Socio-Crítica.. 64

6 Demandas Educativas del Ministerio de Educación y Cultura en

 Ecuador para el año 2006.. 70

7 Competencias Específicas Educativas... 99

8 Perspectivas en la Relación Ideal Docente-Discente........................ 196

9 Retos para el Docente del Cañar en el Siglo XXI............................. 220

10 Variable: Fundamentos Pedagógicos en la Formación Docente.

 Dimensión: Fundamentos Pedagógicos. Indicador: Filosóficos-

 Epistemológicos.. 247

11 Variable: Fundamentos Pedagógicos en la Formación Docente.

 Dimensión: Fundamentos Pedagógicos. Indicador: Sociológicos.... 248

12 Variable: Fundamentos Pedagógicos en la Formación Docente.

 Dimensión: Fundamentos Pedagógicos. Indicador: Psicológicos... 250

13 Variable: Fundamentos Pedagógicos en la Formación Docente.

 Dimensión: Fundamentos Pedagógicos. Indicador: Enfoque

 Cognitivo.. 251

14 Variable: Fundamentos Pedagógicos en la Formación Docente.

 Dimensión: Fundamentos Pedagógicos. Indicador: Enfoque

 Socio-histórico-cultural... 253

15 Variable: Fundamentos Pedagógicos en la Formación Docente.

 Dimensión: Fundamentos Pedagógicos. Indicador: La Pedagogía

 Constructiva.. 254

16 Variable: Fundamentos Pedagógicos en la Formación Docente.

 Dimensión: Fundamentos Pedagógicos. Indicador: La Pedagogía

 Por Procesos.. 256

 17 Variable: Fundamentos Pedagógicos en la Formación Docente.

 Dimensión: Fundamentos Pedagógicos. Indicador: Pedagogía

 Crítica.. 257

 18 Variable: Fundamentos Pedagógicos en la Formación Docente.

 Dimensión: Fundamentos Pedagógicos. Indicador: Pedagogía

 Conceptual.. 259

xiv

 pp.

19 Variable: Fundamentos Pedagógicos en la Formación Docente.

 Dimensión: Fundamentos Pedagógicos. Indicador: Principios

 Para el Modelo Interdisciplinar en el ISPED................................. 260

20 Variable: Desempeño Profesional. Dimensión: Ejercicio Laboral.

 Indicador: Competencias Pedagógicas... 262

21 Variable: Desempeño Profesional. Dimensión: Ejercicio Laboral.

 Indicador: Competencias Institucionales... 264

22 Variable: Desempeño Profesional. Dimensión: Ejercicio Laboral.

 Indicador: Competencias Productivas.. 265

23 Variable: Desempeño Profesional. Dimensión: Ejercicio Laboral.

 Indicador: Competencias Profesionales... 267

24 Variable: Desempeño Profesional. Dimensión: Ejercicio Laboral.

 Indicador: Diseño Curricular por Competencias............................ 268

25 Variable: Desempeño Profesional. Dimensión: Ejercicio Laboral.

 Indicador: Fundamentos Socio Pedagógicas..................................... 270

26 Variable: Desempeño Profesional. Dimensión: Ejercicio Laboral.

 Indicador: Práctica Profesional.. 272

27 Variable: Desempeño Profesional. Dimensión: Ejercicio Laboral.

 Indicador: Diseño Curricular.. 274

28 Variable: Desempeño Profesional. Dimensión: Ejercicio Laboral.

 Indicador: Solución de Problemas.. 276

29 Variable: Desempeño Profesional. Dimensión: Ejercicio Laboral.

 Indicador: Planificación.. 278

30 Variable: Desempeño Profesional. Dimensión: Ejercicio Laboral.

 Indicador: Políticas Nacionales... 280

31 Variable: Desempeño Profesional. Dimensión: Ejercicio Laboral.

 Indicador: Currículo Nacional.. 282

32 Variable: Formación Docente por Competencias. Dimensión:

 Perspectivas y Competencias Profesionales. Indicador:

 Formación Profesional.. 284

33 Variable: Formación Docente por Competencias. Dimensión:

 Perspectivas y Competencias Profesionales. Indicador:

 Gestión Académica, Social, Económica, Política y Cultural.......... 286

34 Variable: Formación Docente por Competencias. Dimensión:

 Perspectivas y Competencias Profesionales. Indicador:

 La Construcción de la Identidad del Docente del Siglo XXI......... 288

35 Promedios Porcentuales de las Puntuaciones más Elevadas

 Obtenidas en las Variable: Fundamentos Pedagógicos en la

 Formación Docente, Variable: Desempeño Profesional y Variable:

 Formación Docente por Competencias.. 292

xv

 pp.

36 Dimensiones y Categorías Derivadas de la Pregunta 1 de la

 Entrevista.. 298

37 Dimensiones y Categorías Derivadas de la Pregunta 2 de la

 Entrevista.. 301

38 Dimensiones y Categorías Derivadas de la Pregunta 3 de la

 Entrevista.. 304

39 Dimensiones y Categorías Derivadas de la Pregunta 4 de la

 Entrevista.. 307

40 Dimensiones y Categorías Derivadas de la Pregunta 5 de la

 Entrevista.. 310

41 Dimensiones y Categorías Derivadas de la Pregunta 6 de la

 Entrevista.. 313

42 Dimensiones y Categorías Derivadas de la Pregunta 7 de la

 Entrevista.. 316

43 Dimensiones y Categorías Derivadas de la Pregunta 8 de la

 Entrevista.. 319

44 Dimensiones y Categorías Derivadas de la Pregunta 9 de la

 Entrevista.. 322

45 Dimensiones y Categorías Derivadas de la Pregunta 10 de la

 Entrevista.. 324

46 Triangulación de Técnicas.. 326

xvi

 UNIVERSIDAD CATÓLICA ANDRÉS BELLO

DIRECCIÓN GENERAL DE POSGRADO

PROGRAMA: DOCTORADO EN EDUCACIÓN

FUNDAMENTOS PEDAGÓGICOS EN LA FORMACIÓN DOCENTE:

PERSPECTIVAS Y RETOS DE LOS EGRESADOS DE UN

INSTITUTO SUPERIOR PEDAGÓGICO DE ECUADOR

 Autor: Rafael Eduardo, Rodríguez Jara

 Tutor: PhD. José Clemente, Marín Díaz

 Año: 2019

RESUMEN

Este estudio desarrollado bajo el paradigma positivista, desde un enfoque

cuantitativo, tipo campo, con nivel descriptivo, crítico-analítico, se propuso como

objetivo general analizar los fundamentos pedagógicos en la formación docente,

perspectivas y retos de los egresados del Instituto Superior Pedagógico Luis Cordero

(ISPED), de la Provincia del Cañar, República del Ecuador, en el periodo

comprendido entre el 2000-2010. Se elaboró un cuestionario tipo Likert, con las

alternativas: Totalmente de Acuerdo, De acuerdo, Indiferente/indeciso, en desacuerdo

y totalmente en desacuerdo, aplicado a la muestra conformada por 96 sujetos. Fue

validado por juicio de expertos y se calculó la confiabilidad mediante el Alpha de

Cronbach. Se aplicó a los docentes egresados de esta institución. Igualmente, se

apoyaron los datos con la entrevista semiestructurada, al considerar las dimensiones:

fundamentos pedagógicos, perspectivas y competencias profesionales, desempeño y

ejercicio laboral. Entre los resultados se destaca que el 40,62% de la muestra están

totalmente de acuerdo con la formación recibida en la institución del estudio,

mientras que el 51,04% se apegaron a la construcción de la identidad del docente en

el siglo XXI, ello al alcanzar en el análisis de la situación pedagógica, la tendencia

positiva de esta condición, identificada con el valor de 78,82% de los casos. En lo

referente a la entrevista, se evidenciaron las categorías emergentes en torno a la

mediación teórico-práctica, modelo constructivista, pilares educativos, ser analítico y

crítico, planificador de la educación, gestión educativa, competencias profesionales,

responsabilidad del Estado, flexibilidad y ajustes en el hacer formativo, entre otras.

Las conclusiones refieren que la formación del docente en las competencias

pedagógicas, va más allá de las visiones parciales y fragmentadas de la realidad

educativa en los efectos de prácticas recuperadas en la pedagogía social y asimilada

en los principios del constructivismo. Se recomienda, replantearse desde las políticas

educativas, el modelo de la práctica profesional desarrollada en el ejercicio formativo

del docente egresado del ISPED Luis Cordero.

Descriptores: fundamentos pedagógicos, retos del docente, competencias

profesionales, desempeño laboral.

xvii

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

DIRECCIÓN GENERAL DE POSGRADO

PROGRAMA: DOCTORADO EN EDUCACIÓN

FUNDAMENTOS PEDAGÓGICOS EN LA FORMACIÓN DOCENTE:

PERSPECTIVAS Y RETOS DE LOS EGRESADOS DE UN

INSTITUTO SUPERIOR PEDAGÓGICO DE ECUADOR

 Autor: Rafael Eduardo, Rodríguez Jara

 Tutor: PhD. José Clemente, Marín Díaz

 Año: 2019

ABSTRACT

This study developed under the positivist paradigm, with a quantitative, field,

descriptive, critical-analytical approach, was proposed as a general objective to

analyze the pedagogical foundations in teacher training, perspectives and

challenges of graduates of the Luis Cordero Higher Pedagogical Institute (ISPED)

, from the Province of Cañar, Republic of Ecuador, in the period between 2000-

2010. A Likert-type questionnaire was elaborated, with the alternatives: Totally

Agree, Agree, Indifferent / undecided, disagree and totally disagree, applied to the

sample made up of 96 subjects. It was validated by expert judgment and reliability

was calculated using Cronbach's Alpha. It was applied to teachers graduated from

this institution. Likewise, the data were supported with the semi-structured

interview, when considering the dimensions: pedagogical foundations,

perspectives and professional competences, performance and work exercise.

Among the results, it is worth highlighting that 40.62% of the sample fully agree

with the training received at the institution of the study, while 51.04% adhered to

the construction of the teacher's identity in the 21st century, this when reaching in

the analysis of the pedagogical situation, the positive tendency of this condition,

identified with the value of 78.82% of the cases. Regarding the interview, the

emerging and recurring categories around the theoretical-practical mediation,

constructivist model, educational pillars, being analytical and critical, education

planner, educational management, professional skills, state responsibility,

flexibility were revealed. and adjustments in training, among others. The

conclusions refer that teacher training in pedagogical competencies goes beyond

partial and fragmented visions of educational reality in the effects of practices

recovered in social pedagogy and assimilated in the principles of constructivism.

It is recommended, rethinking from educational policies, the model of

professional practice developed in the formative exercise of the teacher graduated

from ISPED Luis Cordero

KEY WORDS: pedagogical foundations, teacher challenges, professional skills, job

performance

 INTRODUCCIÓN

Las instituciones que respaldan y apoyan la formación del docente, frente a

los avatares de las nuevas realidades sociales, políticas, económicas y

educacionales, ofrecen la oportunidad permanente de innovación y fortalecimiento

de las orientaciones y competencias para enfrentar la dinámica dentro de una

cultura educativa que va más allá de las aulas, formando al ser humano integral

vinculado al entorno sociocultural.

En este orden de ideas, los modelos que siguen el desarrollo curricular

apropiado para la época, focalizan el ideal en la formación de los docentes, dentro

de perfiles y prácticas inspiradas en las políticas públicas educativas para

conformar las competencias específicas en el desarrollo de los contenidos, la

didáctica pertinente y la praxis renovadora en la construcción de los

conocimientos especializados, que han de llevar al campo laboral, como reflejo

del servicio educativo de calidad.

Por lo tanto, los criterios formativos que se reflejan en los hechos,

experiencias y concreciones del docente en la condición de ofrecer sus

competencias pedagógicas para transformar realidades, vienen siendo el producto

que enmarca la pauta formativa, desde la institucionalidad formadora de

formadores. Cuestión que amerita la reflexión permanente en estos escenarios a

partir de la labor fundada en el campo del saber hacer de la educación con la

valoración flexible de los ajustes necesarios para enfrentar los retos del siglo XXI,

requerido en el alto nivel contributivo del docente.

Este escenario propio de los discursos referentes a los fundamentos

pedagógicos, que se alcanzan en el ejercicio formativo funcional de los docentes,

cobra importancia como expresión contributiva de la educación como filosofía de

2

vida, vocación de servicio y conocimiento pedagógico en las perspectivas de la

innovación, participación y transformación de experiencias hacia las mejores

prácticas que enfatizan el diseño de estrategias de acción y reivindica el rol

protagónico del docente para ofrecer múltiples perspectivas contributivas

ajustadas a las líneas estratégicas del Estado en materia educativa.

En este contexto, este estudio se formuló el objetivo general de analizar los

fundamentos pedagógicos en la formación docente, perspectivas y retos de los

egresados del Instituto Superior Pedagógico “Luis Cordero”, de la Provincia del

Cañar, República del Ecuador, en el periodo comprendido entre el 2000-2010.

Para ello, se estructuró el trabajo en capítulos, a saber:

El Capítulo I, denominado El Problema Objeto de Estudio, el cual

representa el planteamiento del problema, justificación de la investigación y

objetivos de la investigación.

El Capítulo II, titulado Marco Teórico, incluye los antecedentes de la

investigación, sustentos teóricos y operacionalización de las variables.

Igualmente, se presenta el Capítulo III, bajo el nombre Ruta de sistematización

metodológica, la cual contiene la naturaleza de la investigación, diseño, tipo y

nivel de la investigación, población del estudio, procedimiento para la selección

de la muestra, validez y confiabilidad del instrumento, técnicas de procesamiento

y análisis de datos.

Con relación al Capítulo IV, concerniente a los Resultados, se presenta el

análisis de resultados, primeramente los derivados de la aplicación del

cuestionario y luego, los aportes de la entrevistas semi-estructurada, en ambos

casos, se visualizan a través de los gráficos elaborados para tal fin.

Seguidamente, el Capítulo V, contiene las Conclusiones y

Recomendaciones. Finalmente, se presentan las referencias consultadas, los

anexos que sirven de soporte a la investigación y el resumen curricular del autor.

CAPÍTULO I

EL PROBLEMA OBJETO DE ESTUDIO

Planteamiento del Problema

El Programa de Doctorado en Educación de la Universidad Católica Andrés

Bello, tiene como propósito la formación de investigadores de alto nivel, la

generación de conocimiento profundo y el desarrollo de proyectos en sus líneas de

investigación; contribuyendo a la mejora de la educación y la solución de

problemas educativos y sociales. Por ello, para determinar la problemática

referente a los fundamentos pedagógicos en la formación del docente, se ha

escogido, dentro de las líneas de investigación que propone este centro educativo

universitario, la relacionada con: Evaluación y Propuestas de Políticas Públicas en

Educación.

Esta línea plantea investigaciones que giren en torno al tema de la

evaluación y propuestas de las políticas públicas en educación. En este sentido se

resalta que se trata de un proceso orientado a la toma de decisiones y a la acción,

puesto que, parte de los fundamentos de la formación docente propuestos por el

Ministerio de Educación y Cultura (MEC) y Consejo Nacional de Educación

Superior (CONESUP) en el 2006 para el contexto educativo ecuatoriano y su

relación con la formación docente profesional en el Instituto Superior Pedagógico

Luis Cordero (ISPED), analizando el desempeño profesional de sus egresados. En

esta orientación, Carvajal (2012) indica:

...el perfil profesional del docente que se aspiraba a formar rimaba con

dos elementos: el uno, el eje transversal de la macro política del

herrerismo, cuál era el de promover lo que denominaron una

democracia participativa, aspiración de la cual fueron pioneros; el

otro, la creencia que la escuela y el docente podrían y debían

aventurarse a tareas más allá de su ámbito y profesionalidad

pedagógicas, para convertir a la escuela en el foco de la “promoción

social”. Querían un maestro “conocedor de la realidad educativa y la

4

realidad nacional y capacitado para comprender las relaciones

existentes entre el sector educativo y los factores sociales,

económicos, políticos y culturales del país y de la región o comunidad

en la cual se desempeñe” (2), concepto que yo comparto pues

sostengo que no existen realidades aisladas y que el docente, para

ayudar a sus estudiantes a entenderlas, debe superar el primero

cualquier tipo de reduccionismo mental. (p, 49).

El caso de Venezuela planteado por Carvajal (ob. cit.), es similar al estudio

actual en la realidad del Instituto Superior Pedagógico Luis Cordero (ISPED),

Ecuador, en términos de comprender y asimilar desde la institucionalidad, los

marcos representativos de las políticas públicas educativas que activen las mejores

condiciones formativas del docente.

En atención a lo planteado, se requiere efectuar una mirada a los

fundamentos pedagógicos de la formación que en ese sentido optimicen el

desempeño integral pedagógico con la plataforma de recursos, contribución de los

expertos en el área curricular e investigadores educativos que pudieran asimilarse

como equipos multidisciplinarios de apoyo a la educación ecuatoriana, con el

objetivo de valorar cómo ha sido el desempeño de los docentes que ejercen su

profesión en el sistema escolar. Para esto, ha de ser pertinente estudiar el proceso

formativo de los egresados del ISPED Luis Cordero, y su relación con los

conocimientos y experiencias pedagógicas desarrolladas en el desempeño

profesional.

Con relación a la formación profesional, se han encontrado diversidad de

experiencias que en ese sentido pueden revisarse en función de seleccionar e

indagar acerca de los esquemas seguidos como aportes de lo que significan las

nuevas perspectivas y retos educativos. Tal es el caso de estudios realizados en

Finlandia, Singapur, Estados Unidos y Australia, donde se compararon entre estos

países en los requerimientos y perspectivas que orientaron el proceso para la

formación docente.

Desde este punto de vista, Darling-Hammond (2014) utilizó el ranking de

PISA para clasificar el nivel de compromiso de los países con la

profesionalización docente y las inversiones en su desarrollo profesional. En ese

entorno encontró que países con mayores puntajes en PISA, como Finlandia y

5

Singapur, demuestran una clara visión y dirección de sus políticas de preparación

docente, realizando un proceso de seguimiento y evaluación permanente del

desempeño del mismo, en función de los indicadores de calidad establecidos por

el ranking precitado.

En esa dirección, las políticas y las normativas legales orientan los cambios

que puedan darse en el ámbito de la formación docente puesto que la educación

profesional en Ecuador pasó de dos o tres años en instituciones académicas de

formadores de docentes como el caso de ISPED, a una universidad con requisito

de cinco (5) a siete (7) años incluidos un diploma de Maestría.

Al respecto, complementa Sahlbergh (2012) que este cambio se relaciona

con la vinculación de la docencia y la investigación, los nuevos retos y

perspectivas de la educación traen como consecuencia entre otros aspectos, el

desarrollo de la ciencia y la tecnología.

Asimismo, se considera que las naciones tienen una tarea compleja, siendo

responsables no sólo del ordenamiento del sistema educativo y escolar, sino

también, de la creación y actualización del marco legal y reglamentario con

respecto a los procesos educativos con énfasis en los docentes, estudiantes y

demás actores que participan en el hecho educativo.

Desde este enfoque, pareciera que en Latinoamérica existe la necesidad de

una instrucción específica para el ejercicio de la docencia, así lo contempla el

ordenamiento legal y los discursos acerca de la búsqueda de la calidad docente,

según el estudio de Navarro Fernández (2015) donde hace referencia a Brasil en el

estudio realizado en 1996; Perú, en el año 2010; Uruguay, en el año 2008 y

CARICOM, en el año 2011.

Ante este escenario, Vaillant y Rossell (2006), mencionan que es difícil

comprender la situación sí las políticas oficiales de estos países, exigen la

formación docente para el ingreso en el Magisterio, sin embargo; el marco legal

contempla, dada la demanda de maestros, la contratación de docentes no

graduados para incorporarse temporalmente al sistema escolar, estableciéndose

políticas para su profesionalización en el desarrollo del ejercicio profesional, con

la adquisición de experiencias sensibles a las nuevas oportunidades educativas.

6

En la orientación de los países mencionados, el Ministerio de Educación y

Cultura de Ecuador (2012) diseñó algunos estándares de desempeño profesional

docente insertos en un conjunto de lineamientos educativos para la calidad de la

educación que incluyen normativas para la gestión escolar de los directivos, así

como para el aprendizaje de los estudiantes. Cada lineamiento general de

desempeño profesional docente contiene especificaciones, por ejemplo; para el

ítem el docente “conoce, comprende y tiene dominio del área del saber que

enseña, las teorías e investigaciones educativas y su didáctica” (….) contempla el

subíndice “conoce la didáctica de la disciplina que imparte, y las teorías e

investigaciones educativas que la sustentan” (p.11).

Con relación a la formación de los docentes en el ISPED Luis Cordero, ésta

se basó en una valoración de los saberes, conocimientos, disposiciones y

competencias desarrolladas por los egresados y su vinculación con las políticas de

desarrollo académico del docente, específicamente en programas establecidos por

el Ministerio de Educación y por el Consejo de Educación Superior de la

República del Ecuador en el año 2006.

Para comprender estas características sobre cómo formar un buen maestro,

es importante conocer los programas de formación del docente, puesto que no

basta con definir los conocimientos, saberes y competencias que deben ser

aprendidos y desarrollados en los programas de estudios para diseñar un currículo

coherente y suficientemente integrado, si ello no se lleva de manera contextual al

desempeño educativo integral.

Para Ball y Cohen (1999), la formación de docentes debe estar centrada en

la práctica debido a que los conocimientos disciplinares pedagógicos, aunque son

fundamentales, no determinan cuál es la práctica docente adecuada para cada

contexto.

Desde este punto de vista, la conexión entre la teoría y la práctica suele ser

el punto más débil de la educación de los docentes, para algunos autores, el modo

cómo la formación de docentes está institucionalizada, crea un conflicto inherente

entre teoría y práctica. (Labaree, 2007; Levine, 2006). En la medida que los

maestros pasan de los institutos normales y van a la universidad, en la mayoría de

7

los casos, el conocimiento disciplinar es adquirido y termina siendo un

aprendizaje teórico del aspecto pedagógico de la formación docente, pero no basta

con el conocimiento teórico, es necesario la práctica pedagógica, en donde el

futuro profesional de la docencia se pone en contacto con la realidad para

problematizarla y tratar de transformarla.

Un currículo de formación docente coherente, debe estar organizado para

enseñar al futuro docente los conocimientos y saberes necesarios para una

enseñanza en contextos específicos y concretos. En Ecuador, los institutos

superiores de pedagogía mostraban un movimiento constante sobre la preparación

de sus maestros, por cuanto la formación de docentes se situó en las Escuelas

Normales, reconvertidas desde el punto de vista legal en institutos superiores de

pedagogía, lo cual al parecer fue difícil dejar atrás la estructura y culturas

organizacionales escolares propias de los niveles medios que la precedieron.

(Vezub, 2005).

En esa dirección, la organización de las mallas curriculares en su totalidad

(distribución de tiempo, espacios, tareas, sistemas de evaluación, relaciones entre

docentes y alumnos, regímenes anuales de asignaturas cursada, formas de

nombrar a los docentes, entre otros), fueron determinados en un principio por el

Ministerio de Educación y Cultura del Ecuador y guardaban una correspondencia

con los modelos del sistema educativo en el nivel primario.

En el caso concreto del presente estudio, se indaga como tópico central de la

investigación, los fundamentos pedagógicos de la formación docente del Instituto

Superior Pedagógico (ISPED) Luis Cordero, sus perspectivas y retos de los

egresados, para determinar si las características, objetivos y competencias

adquiridas por los docentes, se corresponden con las desarrolladas en su

desempeño profesional en las diferentes instituciones escolares públicas o

privadas donde prestan sus servicios.

Igualmente, habría que determinar si la práctica pedagógica se encuentra en

correspondencia con las orientaciones normativas del Ministerio de Educación y

Cultura, a través de la Dirección Nacional de Mejoramiento Profesional

(DINAMEP), en donde se establecieron los lineamientos correspondientes para

8

regular aspectos claves para el normal funcionamiento de las instituciones

docentes en el país, se pretende relacionar los fundamentos pedagógicos con los

aspectos críticos, sociológico, sicológico, enfoque cognitivo, enfoque socio-

histórico-cultural, enfoque humanístico y pedagógico con la Pedagogía

Constructivista, la Pedagogía por procesos y la Pedagogía Conceptual.

Es así, como los Institutos Superiores de Pedagogía (ISPED) del país, han

desarrollado sus enfoques de la práctica educativa desde su primer año como

práctica de observación, en su segundo año como práctica de las didácticas y en su

tercer año desde la práctica permanente en la comunidad educativa, la misma

denominada Año de Servicio Educativo Rural Obligatorio (ASERO), (Anexo F).

Sin embargo, durante sus primeras experiencias en la práctica docente, los

estudiantes se enfrentaban a diversas situaciones y problemas. Para resolverlos

acudían tanto a sus saberes teóricos como a sus competencias prácticas, las

mismas debieron articularse en función del desempeño profesional del egresado

con la finalidad de poner en práctica las competencias adquiridas en el aula de

clase, por otro lado, pareciera que los docentes egresados del ISPED “Luis

Cordero” no han continuado estudios superiores, direccionados a la actualización

y consolidación de su formación docente.

Al cambiar la Constitución de la República del Ecuador en el año 2008, la

Ley Orgánica de Educación Intercultural (LOEI, 2011) y su Reglamento, la Ley

Orgánica de Educación Superior (LOES, 2000), implican las reformas

establecidas por el Plan Decenal 2006-2015 por el Ministerio de Educación. Así,

se dieron nuevos lineamientos sobre la educación tanto con la implementación del

currículo 2010 y sus estándares de calidad educativa, y luego, las singularidades

que activan la perspectiva curricular en 2016, determinándose nuevos atributos

académicos a cada uno de los niveles de educación general básica en el país.

La creación de la Universidad Nacional de Educación y su nueva visión de

formación de docentes de educación básica y su relación con los Institutos

Superiores de Pedagogía del país, fueron los puntos de partida para un cambio en

el sistema educativo de Ecuador. Por consiguiente, en el marco de las nuevas

políticas educativas interesadas por elevar la calidad de los ISPED del país, se

9

aumentaron las exigencias, estableciendo nuevos controles y parámetros para su

funcionamiento establecidos por el Ministerio de Educación, Secretaria de

Educación Superior, Ciencia, Tecnología e Innovación (SENESCTY) Consejo de

Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación

Superior (CEAACES).

Idénticamente, se conocieron los resultados de la evaluación nacional que

realizó el Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de

la Educación Superior (CEAACES) que dio como resultado el cierre de 23

Institutos Superiores Pedagógicos (ISPED) con la Resolución No. 966-

CEAACES-S0-32-2016 incluido el ISPED Luis Cordero.

De allí, que interesa al investigador rescatar la experiencia histórico-

pedagógica que se daba en el Instituto y dilucidar como ha sido el desempeño de

sus egresados de acuerdo con las competencias adquiridas. Igualmente, es

necesario conocer si los fundamentos pedagógicos en los cuales se formaron los

docentes egresados del ISPED Luis Cordero en el período 2000-2010, han dado

los resultados esperados, tomando en cuenta las competencias y su desarrollo

como docente en las diferentes instituciones del Distrito de Azogues, Provincia

del Cañar. En función de lo mencionado, surgen reflexiones en el modo de

analizar estas consideraciones, a partir de la reflexión problematizada surgen las

siguientes interrogantes de investigación:

Interrogantes de la Investigación

Las interrogantes planteadas a continuación, sirvieron de ruta orientadora

para el desarrollo del presente estudio y con base al diseño de los objetivos de

investigación que se originaron a partir de ellas. De acuerdo con Díaz Narváez

(2010), el origen de todo estudio, se enfoca a dar respuestas a las interrogantes

que mueven la curiosidad de quienes buscan ampliar el horizonte del

conocimiento en el área específica de su interés, lo cual estriba en el buen diseño

de las preguntas. Así se formularon las siguientes preguntas.

1. ¿Qué fundamentos pedagógicos se implementaron en el Instituto Superior

Pedagógico “Luis Cordero” para la formación docente, caracterización,

10

competencia y objetivos de los programas de estudio en la República del Ecuador,

provincia del Cañar?

2. ¿Cuáles son las competencias en el desempeño pedagógico en las

escuelas donde ejercen su actividad profesional los egresados del ISPED Luis

Cordero?

3. ¿Cuáles son las perspectivas de los egresados del Instituto Superior de

Pedagogía objeto de estudio ante los retos del siglo XXI?

Justificación de la Investigación

Los profesionales del campo educativo tienen en sus manos el desarrollo

biopsicosocial de los niños, niñas y adolescentes, de un pueblo o comunidad. Por

lo tanto, la formación docente impacta en cierta medida, la calidad de los procesos

de enseñanza y aprendizaje en el ámbito de trascendencia humana y social dentro

de un contexto social históricamente determinado. Partiendo de esta premisa, es

necesario destacar que los Estados Nacionales contemplan desde el punto de vista

Constitucional y legal, la formación docente como una prioridad política,

económica y cultural para el desarrollo de los países, tal como se establece en las

líneas de acción política de las Naciones Unidas.

Concretamente, en la República del Ecuador, esta singularidad de hechos,

situaciones y consecuencias en la realidad de los procesos educacionales en los

últimos quince (15) años, se han implementado ante un conjunto de normas que

persiguen mejorar la calidad de los procesos de gestión pedagógica que se dan en

la micro estructura escolar, entre ellas se tienen, la normativa del Ministerio de

Educación y Cultura (2000) sobre la formación docente para el siglo XXI y lo

instruido por el Ministerio de Educación y Cultura (2006a) acerca de la formación

docente inicial de educación básica en los Institutos Superiores Pedagógicos.

Estas normativas pretendieron, no sólo universalizar la educación, sino también

lograr la excelencia educativa como uno de los retos fundamentales de la

educación ecuatoriana en la actualidad.

11

Es así como, la Constitución de la República del Ecuador (2008), en su

título VII del Régimen del Buen Vivir, en su capítulo primero sobre la inclusión y

equidad indica que se decreta en el artículo 349, apunta al hecho que el Estado

garantizará al personal docente, en todos los niveles y modalidades, estabilidad,

actualización, formación continua, mejoramiento pedagógico y académico; una

remuneración justa, de acuerdo a la profesionalización, desempeño y méritos

académicos. (…). Ello da a entender que el legislador marca la pauta de lo que

será la responsabilidad del Estado ecuatoriano, respaldando y generando los

espacios de estabilidad necesarios con lo que debe contar el talento humano que

hace vida en los espacios docentes.

Igualmente, hace referencia a todos aquellos elementos que de una u otra

manera, se encuentran concatenados y que ofrecen a cada uno de los docentes, las

posibilidades de crecimiento continuo, tanto desde el enfoque personal, así como

el académico, lo cual trae consigo que el Estado ecuatoriano garantice un sistema

sólido a partir de estos principios. Dentro de ese mismo principio de impulso y

desarrollo de la educación ecuatoriana, el legislador concibe lo señalado en el

artículo 350, al ampliar el espectro de alcance del sistema educativo. Por ello, en

el artículo que a continuación se presenta, plasma lo siguiente:

El sistema de educación superior tiene como finalidad la formación

académica y profesional con visión científica y humanista; la

investigación científica y tecnológica; la innovación, promoción,

desarrollo y difusión de los saberes y las culturas; la construcción de

soluciones para los problemas del país, en relación con los objetivos

del régimen de desarrollo. (p.15).

 Dado estos requerimientos legales, se marca la pauta de lo que será la

responsabilidad del Estado Ecuatoriano, en tanto se ha de reafirmar su

compromiso en la consolidación y desarrollo de la educación, enfocándose en la

educación superior, como garante de la formación de profesionales con una

estructura académica integral, promoviendo el acrecentamiento magisterial

capaces de dar respuestas innovadoras y pertinentes, que impulsen sostenidamente

el crecimiento del país.

12

En aras de generar el soporte suficiente para el desarrollo de la educación

superior, la Ley deja por sentado, la definición de los institutos que tendrán por

responsabilidad esta misión, en tanto se dispone en el siguiente artículo 352, lo

siguiente: “El sistema de educación superior estará integrado por universidades y

escuelas politécnicas; institutos superiores técnicos, tecnológicos y pedagógicos; y

conservatorios de música y artes, debidamente acreditados y evaluados” (p. 15).

En el mismo orden de ideas, se deja por sentado cuales serán esos institutos

que tendrán como responsabilidad lo concerniente a la educación superior,

abarcando espacios que van desde las universidades, con el compromiso de la

formación de profesionales de distintas áreas del saber, incluyendo aquellas de

corte técnico, humanistas y sociales en general. Con base al marco normativo

presentado, se concibe la pertinencia social del estudio, así como la necesidad de

una educación de calidad basada en el cumplimiento de las normativas estipuladas

en el sistema educativo y escolar nacional.

De hecho, allí se le debe garantizar al docente en su desempeño profesional

estabilidad, actualización y formación permanente en consonancia con los nuevos

enfoques pedagógicos, con la finalidad de tener un desempeño en correspondencia

con las metas y objetivos establecidos por el despacho educativo, de allí, la

relevancia de esta investigación que persigue recoger la experiencia pedagógica

del ISPED y el impacto concebido en el ángulo de las competencias desarrolladas

por los egresados en los diferentes centros de enseñanza a fin de estudiar los

aspectos que se refieren e impactan los retros y dilemas atribuidos a los

aprendizajes.

Asimismo, esta tesis doctoral tiene relevancia e importancia científica, por

cuanto generó conocimiento sobre los fundamentos pedagógicos y la formación

docente en la República de Ecuador y específicamente, en la provincia del Cañar,

necesario para la reflexión política que permita obtener datos científicos del

ISPED Luis Cordero, su proceso formativo y las competencias laborales de sus

egresados en las instituciones escolares donde prestan su servicio profesional, con

la intención de conocer las experiencias y conocimientos con los cuales fueron

formados, vinculando la teoría y la práctica de sus acciones, según las

13

competencias formativas desarrolladas en el proceso de enseñanza y aprendizaje

recibidas en el Instituto de este estudio, para así rescatar lo pertinente, sin dejar

perder en el olvido esta importante experiencia histórica formativa.

Igualmente, la presente investigación ofrece conocimiento profundo para

mejorar la función social que cumple el docente en la provincia del Cañar, lo cual

ha de tener un impacto positivo para el mejoramiento de los procesos

institucionales donde los docentes egresados del ISPED Luis Cordero prestan sus

servicios profesionales, por cuanto los retos de la educación del siglo XXI, exigen

de un docente con nuevas competencias, más autonomía, manejo de las TIC,

sensibilidad social para manejar espacios innovadores como promotor del

aprendizaje interactivo, conocedor y problematizador de la realidad social para

transformarla.

A su vez, el producto de esta tesis doctoral, busca abrir nuevas líneas de

investigación, dirigidas a la formación de los futuros docentes en la República del

Ecuador; teniendo como referencia los nuevos retos de la educación en el siglo

XXI, así como la concepción histórico crítica de la educación, buscando romper

con el paradigma tradicional de la formación docente, mediante orientaciones

pedagógicas que persiguen la formación de un docente con competencias éticas y

ciudadanas, que tenga que ver con la eco pedagogía, la cultura de paz, la

solidaridad, la diversidad, pluralidad, entre otras, al enfrentar los nuevos retos de

la educación regional relacionados con lo nacional, pero también con lo global.

En esa orientación, el Ministerio de Educación y Cultura (2000) indica que

el maestro es un orientador de propósitos, de acciones y un guía democrático del

proceso de aprendizaje. Es decir, un docente comprometido con una formación

pedagógica interactiva y dialógica centrando su atención en el ser humano,

generando la adquisición de competencias vinculadas en primera instancia con el

deber ser del humanismo, como lo es la democracia y la participación, cuestión

que particularizada en sus elementos trascendentes de acción socio-pedagógica la

construcción de este conocimiento doctoral.

Cabe indicar, que esta tesis doctoral, representa una realidad posible de

aplicar, por cuanto el investigador participó de todo el proceso de seguimiento y

14

evaluación del Instituto Superior Pedagógico Luis Cordero, tanto por parte del

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la

Educación Superior (CEAACES), como en el eje de intervención y aportes

sensibles a los cambios, en las manifestaciones conclusivas de la Comisión

encargada de la transferencia del conocimiento para la creación de la Universidad

Nacional de Educación, en la que hoy en día se encuentra desempeñando su

función de docente en la carrera de Educación General Básica durante los últimos

cuatro (4) años.

Finalmente, la motivación central del autor de esta investigación, es

contribuir desde el punto de vista académico, de la planificación estratégica y de

la necesaria revisión permanente de los fundamentos pedagógicos orientadores de

la transformación de la enseñanza y el aprendizaje en tiempos de cambios, para

optimizar el sentido constructivo de los nuevos caminos educativos, de

innovación y pertinencia social, expresados desde el inicio de la trayectoria

investigativa, puesto que además, laboró en la institución objeto de estudio, por

quince (15) años como docente, supervisor de práctica docente y posteriormente

como su Vicerrector, razón que reafirma la sensibilidad y prioridad para destacar

la importancia de nuevos aportes en este mismo contexto.

Objetivos de la Investigación

Para comprender el sentido de orientación que se desarrolló en esta

investigación, con sus eventos y características del desempeño pedagógico en la

práctica educativa, al reconocer la prioridad del saber hacer cómo formar un buen

maestro ante los retos del siglo XXI, en la provincia del Cañar, es importante

plantearse los objetivos como parte medular de la investigación en

correspondencia con la interrogantes formuladas anteriormente. Tal como lo

señalan Calderón Saldaña y de los Godos Urcia (2010) debido a que un estudio

puede quedar planteado sólo por ellos, al establecerse la direccionalidad del

trabajo.

15

Objetivos General:

Analizar los fundamentos pedagógicos en la formación docente,

perspectivas y retos de los egresados del Instituto Superior Pedagógico “Luis

Cordero”, de la Provincia del Cañar, República del Ecuador, en el periodo

comprendido entre el 2000-2010.

Objetivos Específicos:

1- Examinar los fundamentos pedagógicos que se implementaron en el

Instituto Superior Pedagógico “Luis Cordero” para la formación docente,

caracterización, competencias y objetivos de los programas de estudio en la

República del Ecuador, provincia del Cañar.

2- Determinar las competencias desarrolladas por los egresados del ISPED

Luis Cordero en el periodo comprendido entre el 2000 al 2010, en su desempeño

profesional y su vinculación con los procesos pedagógicos impartidos en los

procesos de formación escolarizada.

3- Sistematizar las perspectivas de desarrollo de la formación docente de los

egresados del Instituto Superior Pedagógico Luis Cordero ante los retos

educativos del siglo XXI.

En suma, estos objetivos fueron parte vital en el seguimiento de los procesos

para encontrar las respuestas a la realidad del contexto indagado. Ello al

parafrasear a Tamayo y Tamayo (2004), resalta el interés que se tuvo en cuenta,

en el despliegue de apegarse a las circunstancias descubiertas, como partes

concretas para cada resultado, al revisar y analizar cada planteamiento, ante la

gama de objetivos específicos enunciados a partir del objetivo general.

16

CAPÍTULO II

MARCO TEORICO

Antecedentes de la Investigación

En este capítulo se presentan algunos estudios que orientaron parte del

desarrollo teórico, epistemológico y metodológico, confiriendo una valía agregada

al avance y significación del proceso de indagación, en tanto se ubicaron

realidades concomitantes con la situación y exigerencias de análisis de la realidad

pedagógica en los marcos entendibles desde el punto de vista de este estudio. Tal

como lo señala Gómez (2006), en este aspecto se centra la capacidad del

descubrimiento del investigador, a fin de indagar a cerca del conocimiento previo

y los requerimientos del actual estudio, relacionados a las descripciones del

conocimiento de la investigación.

Ahora bien, dentro de la literatura examinada, cabe mencionar la tesis

doctoral de Bailón (2017), titulado: “Los Principios Pedagógicos de un Maestro

de la Escuela Pública de Granada desde su Historia de Vida” realizada en la

Universidad de Granada, España. El objetivo planteado por el autor fue conocer

los principios pedagógicos que definen la profesionalidad de un maestro de la

escuela pública, teniendo en cuenta los cambios sociales y culturales que afectan

la educación en la actualidad. Además, se ubicaron las implicaciones de las

reformas educativas al conocer los principios y valores como fuentes principales

del desarrollo profesional.

Se trató de una investigación de naturaleza cualitativa, en un ejercicio de

realismo y de profundización a través del diálogo entre el investigador y el sujeto

de investigación, indagando sobre la génesis de los principios pedagógicos de un

maestro de la escuela pública, desde su infancia hasta la actualidad con el fin de

17

responder a la pregunta de ¿Hacia dónde va la educación? Los resultados que

manifiesta el autor sobre la sociedad actual indicaron que existen profundas

transformaciones culturales, sociales y económicas que han provocado, entre

otras, la falta de permanencia en las relaciones entre el individuo y la colectividad,

dando lugar al debilitamiento del sentido de lo público o la erosión de los valores

del racionalismo ilustrado, urgiendo el cuestionamiento de las grandes narrativas

surgidas en la modernidad.

Asimismo, contempló aspectos de interés relacionados con el planteamiento

teórico y metodológico de esta investigación que surgió de la necesidad de

rescatar el yo como refugio de la verdad y de lo auténtico, apareciendo así un

sujeto que habla de sí mismo porque tiene la necesidad de dar cuenta de sus

experiencias propias, poniendo en entredicho la idea de relegar del ámbito de lo

público, las cuestiones son fundamentales para las personas.

La investigación anteriormente mencionada, aporta elementos significativos

al presente estudio para poder reflexionar e interpretar los nuevos retos en la

formación del docente de cara a las nuevas décadas del siglo XXI, entendiendo al

maestro en una relación dialógica con una perspectiva de reflexión crítica y

reflexiva, que no se agota en los actores señalados, sino que se configura con la

idea fotalecida de la formación pedagógica en tiempos de transformaciones

sociales, donde se ha de tener en cuenta, todos los actores sociales del hecho

pedagógico y sus implicaciones constructivas en el desarrollo de nuevas

realidades trascendentes.

De igual modo, se distinguió la tesis doctoral de Ruiz (2017), titulada:

“Fundamentos Epistemológicos y Pedagógicos de las Competencias

Investigativas para la Formación Universitaria en el Área de las Prácticas

Docentes”, presentada en la Universidad de Carabobo, Venezuela, al entender que

la formación del docente investigador involucra un proceso educativo complejo

donde el conocimiento en acción y la reflexión constituyen una práctica

profesional que exige un proceso permanente de investigación. Así, la orientación

intencionada de este estudio previo fue generar los fundamentos epistemológicos

y pedagógicos que conformarían las competencias investigativas para la

18

formación universitaria en el área de las prácticas docentes en la Universidad

Nacional Experimental Francisco de Miranda.

Los entornos problemáticos se describieron desde tres realidades: la

institucional y contextual, académica curricular y los procesos de asesoría

académica. Por su parte, la ubicación referencial y las teorías de investigación se

encaminaron hacia la generación de un constructo teórico con una visión crítico

reflexivo. El abordaje metódico se realizó bajo el enfoque cualitativo por medio

del método comparativo continuo de la Teoría Fundamentada. Se desarrollaron

tres fases fundamentales: indagación, comparación, y la etapa de teorización, con

el propósito de reflexionar sistemáticamente los hallazgos obtenidos, para

contrastarlos y generar la concepción teórica de la cual emergieron las categorías

centrales: fundamentos epistemológico.

De allí que, emergieron clases categóricas como: aproximación a la realidad,

proceso de enseñanza y aprendizaje y teorías educativas. También surgieron como

otra categoría central acerca de los fundamentos pedagógicos de donde derivaron

la formación y la vocación docente. Asimismo, emergió como categoría central

las competencias investigativas, lo cual implicó las asesorías académicas, práctica

investigativa y estrategias de aprendizaje. Con relación a cada una de ella, se

reflexionço en torno a los fundamentos que se requieren como elementos claves

en el desarrollo de las competencias investigativas para pensar, conocer, y actuar

en el proceso de la práctica docente.

Se encontró pertinencia y aportes del estudio previo, respecto a la postura

teórica resultante del contexto indagado en la dedicación y esfuerzo para ofrecer

las mejores alternativas formativas pedagógicas dentro de las adversidades y a la

luz de los efectos que impactan los escenarios sociales y constructivos en el

instante que contribuyen a tomar las mejores decisiones en la formación de los

estudiantes, de acuerdo con el aprender a conocer, aprender hacer y sobre todo,

aprender hacer y convivir, desde la educación y formación permanente del

docente.

También se ubicó el estudio doctoral de González (2017) titulado: “Modelo

para el Desarrollo de Competencias Investigativas con Enfoque Interdisciplinario

19

en Tecnología de la salud”, presentado en la Universidad de Ciencias Médicas de

La Habana. Allí se realizó el análisis del proceso de desempeño profesional

pedagógico y el desarrollo de competencias investigativas dentro de un estudio

histórico-lógico, con la sistematización de este fenómeno, para posibilitar

indagaciones empíricas aplicadas que permitieron la caracterización del desarrollo

de competencias investigativas en el desempeño profesional pedagógico de los

docentes.

El proceso de abstracción permitió diseñar el modelo de competencias

investigativas con enfoque interdisciplinario como rasgo distintivo. Los resultados

reconocieron el mejoramiento profesional y humano de los docentes participantes

en el estudio y el desarrollo de las competencias en el desempeño profesional,

reconocidos en el análisis acerca del trabajo docente-educativo, trabajo

metodológico, trabajo científico-técnico e innovación tecnológica, trabajo de

superación profesional y lavado de extensión universitaria.

El modelo se implementó en las diversas formas de postgrado que se trabaja

para dar respuestas a las necesidades de aprendizaje de los docentes, la

preparación de los coordinadores en los cursos de superación implicados en la

formación académica y académica especializada para seguir el aprendizaje sobre

la base de las habilidades a desarrollar, en correspondencia con las acciones que le

concierne al docente, a fin de facilitar y favorecer la adquisición de habilidades

que fomenten la formación de las competencias en el área investigativas.

Algunas coincidencias relacionadas con el estudio previo, se valoraron en

este estudio actual, dentro de los fundamentos socio-pedagógicos que activan la

superación del talento humano magisterial dentro de las consideraciones de

calidad del desempeño profesional pedagógico de los docentes para satisfacer las

necesidades en la formación profesional, al considerar los avances tecnológicos y

la incorporación de nuevos servicios sociales que condicionan y reclaman la

profesionalización actualizada, para dar respuestas dentro de nuevos lineamientos

políticos que revisten interés en alternativa de solución a problemas prácticos de

la realidad educativa, frente al compromiso de fundamento pedagógico que

20

implica la formación del docente unida a la propia regularidades del proceso

educativo.

En cuanto a los antecedentes nacionales, se tiene el trabajo de investigación

presentado por Fabara (2017) que se recoge en el libro titulado: “La formación y

el trabajo docente” de la Universidad Politécnica Salesiana- Ecuador. El autor

indica, en referencia a los Institutos Superiores Pedagógicos (ISPED) que se

crearon a partir del año 1973, para reemplazar a los antiguos normales que se

encargaban de la formación de docentes para la educación primaria. En el 2014,

que es el último año de su funcionamiento existían veintiocho (28) ISPED, de los

cuales, 6 se dedicaban a la formación de docentes para la Educación Intercultural

Bilingüe. Los veintiocho (28) institutos estaban estratégicamente ubicados en todo

el país, uno en cada provincia. Formaban con una duración tres años de estudio,

de los cuales, el último año estaba destinado a la práctica docente. Atendían un

estimado de 6.100 estudiantes y tenían 629 profesores (Fabara, 2013).

 Por ello, los estudiantes de estos institutos eran formados para trabajar en

los siete primeros años de la Educación General Básica, aunque también algunos

de ellos atendían a la Educación Inicial. Los docentes que egresaban de estas

instituciones trabajan especialmente en las zonas rurales o en los sectores urbanos

marginales, donde se asienta la población con mayores carencias

socioeconómicas. En diciembre del año 2013 el Gobierno Nacional declaró a la

educación como una de las carreras de interés público y por tanto, se exigió que

los estudiantes que deseen seguir las carreras de Formación Docente debían

alcanzar el puntaje de 800/1000 puntos en el examen de admisión (ENES) Esta

decisión puso en desventaja a los ISPED, puesto que muy pocos estudiantes que

logran este puntaje están inclinados a formarse en un instituto que no tiene la

categoría de universidad ni otorga títulos en el nivel de una licenciatura. De

manera que la matrícula de todos los ISPED se redujo significativamente en los

años que siguieron a esta disposición normativa.

Además, hay que agregar la obligación que tenian todas las instituciones de

educación superior de someterse a los procesos de evaluación institucional, entre

cuyas exigencias está el examen de finalización de carrera que debian efectuar los

21

estudiantes del último año. Según las autoridades universitarias, ninguno de los

Institutos Superiores Pedagógicos (ISPED) cumplió con los requisitos básicos

exigidos para su continuación institucional y el Consejo Nacional de Evaluación,

Acreditación y Aseguramiento de la Calidad de la Educación Superior

(CEAACES) expidió la Resolución Nº 161 de Septiembre de 2014 por la que se

niega la acreditación de todos los institutos superiores pedagógicos, con la

precitada resolución se decreta formalmente el cierre de estas instituciones, hecho

que aconteció entre ese año y el año 2015. (CEAACES, 2014).

Esta situación fué traumática para el sistema escolar según el autor, por

cuanto el país dejó de contar con ese contingente de maestros, especialmente para

la educación general básica de los sectores más apartados, pero también para los

docentes de estas instituciones, un buen porcentaje de los cuales se acogió a la

jubilación y los demás fueron reubicados en otros establecimientos educativos. A

ello hay que agregar la infraestructura, equipamiento, bibliotecas y laboratorios

que estaban destinados a ese fin y que ahora son ocupados por otras instituciones

diferentes al proceso de formación docente.

Concluye Fabara (ob. cit.) indicando que, la política de declarar a la

formación docente como carrera de interés público denota la importancia que le

asigna el gobierno a la educación, pero la exigencia de completar los 800/1000 en

la prueba de admisión para las carreras docentes ha producido varios efectos en la

formación, algunos de ellos negativos, entre los que se puede mencionar la

desaparición de los institutos pedagógicos y la disminución notable de aspirantes

a la docencia en las facultades de educación. Debido a las medidas implementadas

por el gobierno actualmente hay un alto déficit de docentes formados; se ha tenido

que recurrir a personas sin formación especializada para cubrir las plazas que

anualmente demanda el sistema educativo, entre ellos, personas con títulos de

bachilleres y algunos con otros títulos universitarios.

Por lo antes señalado, la supresión de los institutos pedagógicos y la

sensible baja en la matrícula de las facultades de educación ha significado que

sean los pobres y quienes viven en los lugares más apartados del país, los que

sufran las consecuencias de estos cambios, puesto que para suplir la ausencia de

22

profesionales de la educación en esos sitios se ha procedido a designar a quienes

no tienen una formación docente, no encuentran trabajo en otras actividades y en

muchos casos tienen apenas un bachillerato. Los resultados de la Universidad

Nacional de Educación se verán después de cuatro años, mientras eso acontecía no

se debió desmantelar el sistema de formación nacional. Los dos sistemas podían

coexistir hasta que la universidad dé sus primeros frutos. La historia se encargará

de juzgar los productos que se obtengan con estas disposiciones. Esta

investigación fué de vital importancia para el presente estudio, por cuanto orientó

al investigador en relación con el desarrollo histórico de los Institutos superiores

pedagógicos en la República del Ecuador.

Igualmente, se revisó la tesis doctoral de Lamogglia (2012), cuyo título es:

Capacitación del profesorado Venezolano. Experiencia de consolidación de los

círculos de acción docente en la educación básica, presentada en la Universidad de

Valladolid-España. La autora realiza un análisis del sistema educativo venezolano

desde 1980 hasta 2009, y los procesos de reforma que sufrió el sistema entre 1999

y 2009, así como lo concerniente a la creación de las Escuelas Bolivarianas,

proceso constituyente y la educación bolivariana. Además, se plantea un objetivo

referido a la formación del docente venezolano y los procesos de evolución de

esta formación y se describen las políticas educativas del Estado venezolano en

materia de formación permanente.

Esta tesis doctoral se inserta en la corriente cualitativa, ya que la misma se

plantea desde una concepción humanística, que busca explorar una realidad para

comprender y valorar la situación en estudio, en cuanto a los beneficios que

representa para el profesorado venezolano el funcionamiento de los centros de

apoyo al docente (CAD). La mencionada autora, demuestra en el desarrollo de la

información recabada respecto al funcionamiento de los CAD, la aceptación y

valoración de su estructura por parte de los profesores, quienes reconocen su

importancia y evidencian el manejo teórico y práctico de la metodología para su

ejecución. Además muestra que en la mayoría de los centros educativos se

aprecia cierta debilidad respecto a la sistematización de las actas y memorias de

los CAD.

23

Esta tesis recomienda que toda acción formativa que se emprenda debe

propiciar la adquisición del conocimiento científico y teórico; crear o reforzar

competencias, habilidades intelectuales y técnicas, que vinculen teoría y práctica,

a través de la reflexión; y fortalecer la autonomía para garantizar un adecuado

desempeño docente. Esta investigación guarda relación directa con el objeto de

estudio por cuanto se estudiaron los fundamentos pedagógicos que fueron

impartidos en el ISPED Luis Cordero y su vinculación con la teoría y práctica en

el desempeño profesional aportando bases referenciales y teóricas que sirvieron de

base al investigador.

La tesis doctoral de Márquez (2009), titulada: La Formación Inicial para el

nuevo perfil del Docente de Secundaria. Relación entre la teoría y la práctica,

realizada en la Universidad de Málaga, se plantea como objetivo determinar las

características que debe tener un programa de formación inicial del profesorado de

Enseñanza Secundaria. Define la formación teórica, práctica y la adquisición del

perfil del profesor del siglo XXI y verifica la importancia de los agentes

implicados: profesores, alumnos y determina la relación que debe existir entre el

perfil profesional que se le pide en este siglo al profesorado.

Se utilizó desde el punto de visita metodológico el paradigma cualitativo,

realizando entrevistas a docentes y grupo de discusión virtual con estudiante, para

conocer las opiniones del alumnado y el profesorado de prácticas a través del

Certificado de Aptitud Pedagógica (CAP) de la Universidad de Málaga entre los

años 2004 y 2008. Bajo estas condiciones, la autora entre otra conclusiones,

delimita el concepto de formación del profesorado, estableciendo los principios

básicos, analizando las características y dificultades de la docencia como

profesión, determinando el perfil del docente, y centrándose en las necesidades de

formación teórica y práctica y en la necesaria conexión que debe haber entre

ambas. La precitada investigación orientó algunas referencias bibliográficas que

sustentaron y apoyaron el desarrollo documental del presente estudio.

En el mismo orden de ideas, se incluye la tesis doctoral de Varela (1995)

titulada: El aspecto del Profesor de Educación Primaria: Una propuesta de

formación inicial desde la perspectiva de la didáctica de las ciencias

24

experimentales, de la Universidad de la Laguna, España. Alli la autora exteririza

la formación del profesorado ha estado muy en boga en los últimos años, sobre

todo a partir de 1985 cuando más proliferan los trabajos dedicados a reconsiderar

esta formación docente, por ser–entre otros aspectos y según numerosos autores-

uno de los que más influyen en el fracaso escolar (Howey, 1984; Jones, 1984;

Trillo, 1988; Ellerman, 1990 y Lasley, 1992).

La autora del estudio previo, plantea como objetivos: establecer un concepto

de desarrollo profesional basado en la reflexión de sus propias experiencias e

igualmente desarrollar en los alumnos, futuros profesores, la capacidad de

optimizar los procesos de enseñanza-aprendizaje. Así como prepararlos para que

puedan valorar el efecto de las innovaciones en sus clases. Finalmente, se propone

entre otros objetivos crear, o reforzar una actitud mental que los motive a

organizar su enseñanza en términos de investigación-acción.

El desarrollo de la investigación se realizó en el marco del paradigma

cualitativo mediante el enfoque metodológico de investigación acción. Como

conclusión significativa se resalta que: la propuesta pone en una situación de

producir conocimientos, de explorar alternativas, de mejorar su práctica docente,

superando la mera asimilación de conocimientos ya elaborados. Además

demuestra que es una propuesta para la acción y cualquier intento de formalizar la

confección – basándose en esquemas más o menos rígidos- supondría una

incoherencia.

Manifestó además que éste es un modelo positivo de formación inicial en la

práctica docente de los alumnos que requiere una asimilación previa esencial para

entender los objetivos de cada una de las actividades que se proponen, por cuanto

debe existir un estrecho contacto profesor-alumno que cree un buen clima de

confianza en el aula, para lo cual se requiere una gran dedicación temporal, tanto

por parte del profesor, como del alumno. Finalmente se declara que, aunque el

modelo se ha concebido para responder a las necesidades específicas del Área de

Didáctica de las Ciencias Experimentales, el mismo puede extenderse a otras

áreas del currículo, con las matizaciones que se precisen en cada caso.

25

El trabajo comentado proporcionó documentación bibliográfica para el

desarrollo de la presente investigación, muy particularmente en cuanto a la

formación inicial del docente y la práctica en ciertos aspectos mencionados

coinciden con los procesos desarrollados en Ecuador en referencia a la formación

docente, lo que permite analizar a profundidad las políticas desarrolladas en otros

países y correlacionarlos con el nuestro.

Los aportes de cada uno de los autores hacen destacar la importancia de

poner en práctica la profesionalización de los docentes, de manera constante

tanto en lo científico como en la concepción humanística, ajustandose a su entorno

social. Para ello se hace necesario promover el desarrollo de competencias que

lleven al docente a optimizar los procesos de enseñanza y aprendizaje en cada uno

de los estudiantes, tomando en consideración los nuevos avances tecnológicos que

hoy se suman a los procesos cognitivos y que invitan que se hagan uso de

estrategias innovadoras, capaces de salirle al paso a las exigencias de

conocimientos que los estudiantes hacen en los distintos entornos académicos y su

formación integral.

Sustentos Teóricos

Esquemas Asociados a la Formación Docente

La formación docente en el Ecuador es un proceso histórico que Abendaño

(2004) señala su estructuración desde la existencia de seis períodos relevantes con

respecto al desarrollo axiomático de la formación de maestros en el país. A

continuación, se exponen las situaciones que marcaron cada etapa:

En el primer período, comprendido entre los años 1949-1960, se encuentra

el diseño, creación y actuación de los Colegios Normales desde el sistema

educativo ecuatoriano, “corresponde a una etapa de difícil institucionalización,

debido a que se presentan por primera vez como tales en la formación docente del

país” (Abendaño, 2004, p.18).

El segundo período corresponde a los años 1960 -1973, pues en este lapso

se estableció el punto de partida técnico para la planificación y se dio la Reforma

26

de la educación normalista en el Ecuador, a partir de un diagnóstico realizado por

el Ministerio de Educación. Además, se expide la resolución ministerial No. 3358

de 16 de septiembre de 1968, mediante la cual se aprueba el plan de estudios que

permanecerá vigente hasta 1973.

El tercer período se visibiliza en 1973 -1977, cuando el gobierno militar del

General Guillermo Rodríguez Lara asumió la responsabilidad total del sistema

educativo en el Plan integral de transformación y desarrollo. En efecto, este

documento reafirmó los planteamientos del anterior y procuró la expansión

educativa, principalmente de la primaria rural. Además, propuso desarrollar una

educación basada en la producción laboral, la acción comunitaria, la solidaridad

humana y la emancipación de la dependencia. Un fenómeno trascendental en esta

época fue que “la política de ampliación de la escuela básica a nueve años, se

extendió en los normales la formación de maestros con dos años post-ciclo

diversificado; se posibilita así el ingreso a otros bachilleres que no necesariamente

eran normalistas” (Abendaño, 2004, p.18).

El cuarto período comprende los años 1979-1984, momento en el cual se

decreta el Plan Nacional del Gobierno Democrático y se propone la consumación

de la reforma tributaria, administrativa, formativa, agraria y la de control del

ejercicio del poder. A su vez, en la aprobación de la Ley de Educación de 1983, se

certifica la gratuidad de la enseñanza en el sistema y se declara obligatoria hasta el

noveno grado. Además, se propuso la integración de la escuela primaria con el

ciclo básico, con el afán de instrumentar la obligatoriedad de nueve años. La

formación docente de cinco años, luego de la fase de transición iniciada en 1974

queda confirmada en 1980. De los diez (10) institutos existentes en 1975 - 1976,

se pasó a 13 en 1981 - 1982; y, a 33 en 1985 - 1988.

En todo caso, la acogida de maestros graduados era inferior al número de

cargos creados para atender el incremento de matrícula; ello prescribió el ingreso

de docentes sin título, “situación que impactó tanto en el debilitamiento de la

calidad de la oferta educativa como en los costos de los programas de capacitación

y profesionalización de la década siguiente” (Abendaño, 2004, p.18).

27

El quinto período se acentúa en los años 1984-1992, en tanto que se analiza

una situación crítica con respecto a los problemas existentes en el ámbito escolar,

tales como acceso, equidad, participación, pertinencia socio-económica, eficacia

de los procesos, organización interna, cobertura en términos de docentes,

instalaciones, recursos, entre otros aspectos. En este contexto, se encuentran

salidas a las dificultades de la educación básica, pues se desarrollan los proyectos

de Atención a la Marginalidad de la Educación Rural-AMER (1984), el Proyecto

del Mejoramiento de la Calidad de la Educación Básica, enfocado en el sector

rural-PROMECEB (1990), y con énfasis en los sectores urbano-marginales

denominado Educación Básica-Proyecto de Desarrollo-Eficiencia y Calidad-EB-

PRODEC (1992), que junto a la ejecución de componentes de infraestructura

física y equipamiento desarrollaron propuestas cualitativas: el currículo

comunitario, redes escolares, reforma curricular, el sistema nacional de

estadísticas educativas y transformación de los colegios normales en institutos

pedagógicos.

Finalmente, el sexto período se distingue entre 1992-2004, por la

culminación del proyecto EB-PRODEC y la ejecución del proyecto Redes

Amigas. Este programa buscó la consolidación de las redes escolares autónomas

rurales con el objeto de concretar la educación básica de calidad, compromiso y

objetivo que los maestros deben asumir con optimismo y convicción

especialmente para la población de niñas y niños de los sectores menos

favorecidos de la sociedad, en cuyo contexto se está brindando asistencia

pedagógica a los maestros que laboran en las instituciones educativas de las

referidas redes escolares.

Un notable avance del proyecto EB-PRODEC es el sistema de medición de

logros académicos que aplicó mediante operativos a nivel nacional desde 1996,

con pruebas en matemática y castellano dirigidas a estudiantes del tercero,

séptimo y décimo año de educación básica, a través de las pruebas APRENDO;

así como el Sistema de supervisión educativa de 1994 que analizó y aprobó una

nueva propuesta para el conjunto de reformas, sobre todo pedagógicas que el

sistema requiere; el sistema nacional de estadísticas educativas que se

28

institucionalizó oficialmente en el país a partir de 1994 para suministrar

información actualizada y desagregada a cada una de las instancias del sistema

educativo; y, la reforma curricular que empieza a desarrollarse sostenidamente

desde el año 1995, con el aval del Consejo Nacional de Educación, bajo la

denominación de Reforma curricular consensuada para la educación básica.

Ahora bien, es fundamental analizar el período comprendido entre 1984 –

1992, donde se destaca la creación del Proyecto de Mejoramiento de la Calidad de

la Educación Básica (PROMECEB), el cuál fue “diseñado en 1989, e

implementado desde 1990 hasta 1999” (Abendaño, 2004, p.12). El PROMECEB

proyecto realizado en muchos países de América latina, nace como respuesta a las

necesidades diagnosticadas en los Escuelas Normales creadas para la formación

de maestros, debido a que estas escuelas de formacion permanecían en su

estructura con pocas modificaciones. Es así que, en el marco del PROMECEB, los

Colegios normales se convirtieron en Institutos Pedagógicos, según Acuerdo

Ministerial 459 de abril de 1991. En el país existían 25 Institutos Pedagógicos

(IPED´s) en diferentes provincias como lo refleja el Cuadro 1.

Cuadro 1: Distribución de Institutos Pedagógicos. Ecuador 1991

Ítem Instituto Pedagógico Ubicación Geográfica

1. Don Bosco Esmeraldas
2. San Gabriel Carchi

3. Misael Acosta Tungurahua

4. Los Ríos Los Ríos
5. Juan Montalvo Pichincha

6. San Miguel Bolívar

7. Alfredo Pérez Imbabura

8. J. G. Vega El Oro

9. Manuela Cañizares Pichincha

10. Rita Lecumberry Guayas

11. Cariamanga Loja

12. 23 de Octubre Manabí

13. Belisario Quevedo Cotopaxi
14. Hno. Miguel Napo

15. Eugenio Espejo Manabí

16. Leónidas García Guayas
17. Camilo Gallegos Pastaza

18. Jorge Mosquera Zamora

19. Luis Cordero Cañar
20. José Pintado Morona Santiago

21. Ciudad de Loja Loja

22. Juan Pablo II Guayas
23. Márquez Tapia Azuay

24. Chimborazo Chimborazo

25. Emilio Stheele Pichincha

Fuente: Abendaño, A (2004)

29

El funcionamiento de estos Institutos Pedagógicos (IPED´s), se reguló

mediante el Reglamento Especial expedido con Acuerdo Ministerial No. 725 del 5

de Septiembre de 1991, con la intención de realizar un seguimiento y monitoreo

oportuno a cada uno de ellos. En este sentido, es necesario, señalar que a inicios

de la ejecución del Proyecto de Mejoramiento de la Calidad de la Educación

Básica (PROMECEB) se evidenciaron algunas problemáticas centrales con

respecto a los procesos educativos, los cuales se expresan textualmente, en el

Cuadro 2, dado a continuación:

Cuadro 2: Ejes Problemáticos en la Educación según PROMECEB

 -La falta de unidad en el sistema educativo ecuatoriano; ya que operan dos sistemas, uno

administrado por el Ministerio de Educación y otro por las Universidades y Escuelas Politécnicas.

 -Discontinuidad en las acciones del Ministerio de Educación, lo cual se produce por la carencia de

una planificación de largo plazo, por el frecuente cambio de mandos ministeriales del MEC.

 -Ausencia de coordinación y racionalización de los recursos y proyectos, determinados por

duplicación de funciones, así como preponderancia de criterios políticos y coyunturales en la toma de

decisiones.

 -Escasez de control sobre el ejercicio de los docentes en los establecimientos de educación, debido a

la inexistencia de un sistema de evaluación de la calidad y de asesoría pedagógica.

 -Falta de una línea de base en cuanto a los indicadores de calidad en los establecimientos y niveles

educativos, lo cual impide hacer el seguimiento de los procesos educativos.

 -Carencia de prácticas educativas y de un sistema de dinamización del pensamiento pedagógico,

debido a la falta de eventos y publicaciones que estimulen la investigación y renovación educativas.

Continua

 -Inexistencia de un sistema de evaluación integral de la evaluación del sistema.

 -Carencias y debilidades en la formación inicial y desarrollo de los recursos humanos que laboran en

el sector educativo.

-Limitaciones en el desarrollo curricular, debido a que no se considera diferencias de los educandos,

realidad socio-económica, valores étnicos y culturales y el desarrollo de la ciencia y la tecnología.

 -Deterioro de la auto-imagen del docente, originado en la ausencia de mecanismos que estimulen al

maestro a competir y mejorar profesionalmente, inexistencia de un sistema equitativo de ingreso,

promoción y estímulos, así como carencia de mecanismos de control de la práctica docente.

 -Ausentismo docente, que se lo aprecia en la desvinculación del docente con la comunidad, deterioro

de la calidad del trabajo del maestro, tiempo incompleto de permanencia en la escuela rural e

incremento de cambios docentes hacia la ciudad.

Fuente: Redefinido de Abendaño (2004)

30

El panorama poco alentador del sistema educativo que se visualiza en el

cuadro 2, de alguna manera representa la realidad, que en la práctica, se presenta

dentro de los entornos académicos de Ecuador, ante la desvinculación existente

dentro del mismo sistema, apreciado cuando no existe una vinculación definida a

lo interno en el Ministerio de Educación y el de las universidades y escuelas

politécnicas, lo que lleva a que existe un divorcio dentro del sistema como un

todo, dejando de ser efectivo al largo plazo, producto de una planificación que a

largo plazo que pudiera calificarse como escasa. Esta práctica, hace que la

operatividad del sistema educativo no sea efectiva ni eficiente, antela duplicidad

de funciones, lo que relativiza la toma de decisiones y la ejecución de las mismas.

Este tipo de práctica dentro del sistema educativo ecuatoriano, obliga que la

producción científica se quede poco a poco atrás, al no fomentarse eventos que

hagan público los avances que se van alcanzando en las distintas áreas del

conocimiento, lo que conlleva al desmejoramiento de la calidad de los procesos

educativos como un todo, a la luz de aminorar el pensamiento pedagógico que va

socavando las bases del sistema curricular, afectando significativamente tanto a la

población estudiantil que hace vida dentro del sistema, como a los docentes como

eje fundamental en el impulso de la educación.

En el caso particular de los docentes, profesionalmente su calidad

competitiva se ve mermada, al no ser debidamente incentivados en cuanto a los

sueldos se refiere, así como desde los distintos estímulos no monetarios, pero que

le impulsan a seguir adelante, especialmente lo referente al mejoramiento

profesional. En virtud de los ejes problemáticos detectados, los responsables del

Programa de mejoramiento de la calidad de la educación básica (PROMECEB),

integraron tres objetivos educativos, con énfasis en el sector rural. Entre ellos:

1. Desarrollo de los recursos humanos, que se orienta a la formación inicial

de los futuros docentes, a la capacitación en servicio de los maestros en servicio, a

la capacitación y perfeccionamiento de otros recursos humanos como

supervisores, administradores, planificadores, etc.

2. Desarrollo curricular, que prioriza la investigación, elaboración e

implementación de la reforma curricular en forma incremental y permanente, con

31

la finalidad de obtener dos metas, en términos de rediseñar el currículo de la

educación básica, en los niveles pre-primario, primario y en ciclo básico, en las

modalidades de educación regular, educación bilingüe y educación especial; y,

rediseñar el currículo de la formación docente en las especializaciones de la

educación pre-primaria y primaria, tanto para los Institutos Pedagógicos hispanos

como para los bilingües.

3. Desarrollo de la infraestructura física y tecnológica, con el objeto de

contar con diseños y especificaciones que permitan asignar los recursos necesarios

para realizar construcciones, adecuaciones y dotación de equipos y mobiliario.

Al considerar la transformación de los Colegios e Institutos Normales en

Institutos Pedagógicos a partir del 23 de octubre de 1991, uno de los ejes centrales

de este proyecto de investigación hace hincapié en la relevancia de los IPED en el

contexto histórico nacional.

Los IPEDs, fueron creados con el objeto de que se constituyeran como un

elemento fundamental de la red institucional para llevar adelante el mejoramiento

de la calidad de la educación básica. Fueron, entonces, centros educativos

encargados de la formación docente en el nivel de educación inicial, de la

profesionalización y capacitación de los docentes en servicio de los niveles pre-

escolar y educación básica. A estos centros se les asignó funciones

complementarias como la investigación y experimentación pedagógicas, la

producción de recursos didácticos y la extensión educativa para la comunidad.

El propósito del proceso de fortalecimiento de los Institutos Pedagógicos

determinados en los lineamientos por el Ministerio de Educación y Cultura

(MEC), la Dirección Nacional de Mejoramiento Profesional (DINAMEP) y el

Consejo Nacional de Educación Superior (CONESUP, 2006) fue concretar, en el

aula y en la práctica, corrientes psicológicas y pedagógicas modernas fruto del

avance en la investigación científica, cobrando relevancia el constructivismo

pedagógico y el aprendizaje significativo y funcional. En otras palabras, pretendía

que los IPED´s desarrollen un nuevo modelo pedagógico, basado en los

paradigmas cognitivo, ecológico y contextual, en vinculación directa con teorías

de aprendizaje activo.

32

En función de ello, los Institutos Pedagógicos adoptan la modalidad de

planteles de post-bachillerato con tres años de estudio teórico-práctico, con el

tratamiento interdisciplinario de áreas de formación profesional básica y

específica. El plan y los programas de estudio fueron elaborados con la

participación de las autoridades docentes de los antiguos Colegios Normales y

expedidos según Resoluciones Ministeriales Nos. 205 y 275 de 4 de abril de 1991

y 14 de mayo de 1992, respectivamente.

La congruencia representativa de las acciones que en conjunto de implican a

la realidad interrelacional del MEC-CONESUP (2006) indica que los graduados

de los Institutos Pedagógicos obtenían el título de profesor de educación primaria,

aunque su competencia cubría también el nivel pre-primario. La formación exigía

una práctica pedagógica en escuelas y jardines de infantes, a lo largo de tres años,

con fuerte vinculación con el medio social y natural en donde se ubicaban estos

establecimientos. Por ello, la propuesta de formación docente considera aspectos

relevantes como el eje activo transcendente asociado al perfil del docente centrado

en la investigación, con hábitos de estudios, planificador, creativo, innovador,

respetuoso, crítico y con verdadero interés por la docencia.

Asimismo, los aspectos relacionados con la preparación académica

orientada por fundamentos filosóficos, epistemológicos, psicológicos y

pedagógicos son claramente definidos según Núñez y Palacios (2017) que indican

que el perfil profesional constituye un componente importante del Diseño

Curricular, puesto que en éste se manifiesta de manera objetiva tales fundamentos.

De hecho, las tendencias en la formación universitaria “determinan la búsqueda de

alternativas que no sólo sean vigentes para resolver los problemas actuales de la

sociedad, sino que se ocupan además, de adelantarse a los posibles problemas del

futuro” (p. 38).

Cuando se inicia la formación de profesionales en una institución

universitaria "uno de los principales elementos a tener en cuenta es el modelo

profesional. El perfil profesional constituye un componente importante del Diseño

Curricular, puesto que en éste, se visualiza de manera objetiva estos fundamentos

mencionados" (p.38). Por ello, las tendencias en la formación profesional

33

universitaria, determinan la búsqueda de alternativas que no sólo sean vigentes

para resolver los problemas actuales de la sociedad sino que, se ocupen además,

de adentrarse a los posibles retos y dilemas que se plantearán en el futuro.

Seguidamente, se presenta una visualización integrada de estos eventos, en el

gráfico 1.

Gráfico 1. Eventos Socio-históricos en la Formación del Docente en Ecuador.

Fuente: Elaboración Propia, 2019

El trabajo guiado por objetivos específicos de formación docente y en

consecuencia por un plan de estudios, con programas y diseños de planificación

34

curricular que permitan obtener logros observables y estimables; la aplicación de

disposiciones reglamentarias que propendían a la funcionalidad de las acciones,

tanto en lo académico como en lo administrativo y la consolidación de procesos

interdisciplinarios de práctica docente en base de los contenidos teóricos de las

asignaturas de formación básica y de las metodologías aconsejadas para la

implantación del modelo seleccionado.

La situación observada en el gráfico 1, da cuenta de los principales eventos

de carácter trascendentes en los períodos considerados y sus aportes con relación a

los elementos que se distinguen en cada uno de ellos para la activación y

desarrollo de la formación del docente en Ecuador. En el caso de los institutos

pedagógicos, junto con la evaluación permanente, los informes periódicos y las

jornadas de análisis fueron imprescindibles para la verificación oportuna de la

consistencia del diseño y desarrollo curricular como insumo básico para proyectar

los cambios que la escuela del futuro demanda. De acuerdo con Sagrado (2006)

los informes periódicos y las jornadas de análisis se hicieron reconocibles para el

aporte en el desarrollo y evolución de esta perspectiva educativa como insumos

básicos para proyectar la optimización de las actividades y procesos formativos en

tiempos de transformaciones sociales.

Como se anunció anteriormente, cada uno estos períodos estructurados

desde 1949 hasta el 2004, activaron situaciones de interés para tomar en cuenta al

analizar lo que significó la formación docente en el Ecuador. De esta manera, se

concretaron aspectos importantes, iniciando con el diseño, creación y actuación de

los colegios normales, la reforma de la educación normalista en el Ecuador, el

Plan Integral de Transformación y Desarrollo, aprobación de la Ley de Educación

de 1983, proyectos de atención a la marginalidad de la educación rural y la

consolidación de redes escolares autónomas rurales.

35

Fundamentos Pedagógicos

Las repercusiones de los razonamientos y teoría asimiladas en el campo de

los fundamentos pedagógicos, han expuesto diversas gamas de situaciones

implicadas en el desarrollo de los objetivos educacionales y las formas de abordar

el conocimiento formativo del docente. Al respecto, Mañeru Zunzarren (2015),

seleccionaron una serie de clásicos que han contribuido a configurar la pedagogía

moderna, sus distintos enfoques y el enriquecimiento de la actividad docente, al

situar al estudiante como protagonista del proceso enseñanza y aprendizaje, ante

las exigencias de transformaciones permanentes de la realidad social.

Para este autor es importante considerar el desarrollo de nuevos contenidos

y las formas de evaluar el aprendizaje y la gestión institucional. De esta manera,

uno de los autores de influencia en el campo educativo práctico fue John Dewey,

que indica al aprendizaje como natural para alcanzar la medida en las cuales los

aprendices ofrecen estas oportunidades pedagógicas que exigen a los docentes

buscaron su reincorporación con la máxima contextualización y significación de

un marco crítico en el enfoque clásico sobre el conocimiento fundamentado en la

experiencia no es la memorización.

La situación mencionada se complementa con las expresiones del mismo

Dewey (2004), el cual hace referencia a la educación como necesidad de la vida,

como función social, dirección, crecimiento, preparación, desenvolvimiento y

disciplina social. Por su parte, dentro de esta concepción la formación del docente

se valora al utilizar todas estas condiciones para el hacer posible de sus

colaboraciones dentro de una planificación generada al dirigir sus movimientos

cotidianos, además de las previsiones sobre las consecuencias posibles de llevar a

cabo en condiciones cuidadosas, con cierto orden en los actos que han de

realizarse.

Los fines educativos significan aceptar las responsabilidades en cuanto a las

observaciones de la realidad, anticipaciones y arreglos requeridos para llevar a

cabo la función de educar. Es así como un fin educativo de interés en esta teoría

de Dewey debe fundarse en actividades y necesidades intrínsecas (incluyendo los

36

instintos originales y los hábitos adquiridos del individuo determinado) que ha de

educarse. Agrega, además el mencionado autor que "un fin debe ser capaz de

traducirse en un método de cooperar con las actividades de los sometidos a la

instrucción. Debe sugerir en género de ambiente necesitado para liberar y

organizar sus capacidades. (p. 98).

Ante estos requerimientos aplicados a la realidad de saber hacer el hecho

formativo del docente, el investigador piensa que se ha de adquirir experiencias

educativas que trasciendan en los procedimientos específicos, que corrijan las

observaciones limitadas o fuera de contexto educativo, al apelar al juicio y tomar

decisiones atinentes al reconocimiento de cada situación social que exige su

transformación, ante hechos concretos que deban modificarse como respuesta de

control social y educacional.

De acuerdo con Bernabeu (2008) en el proceso global de la educación, se

ubican escenarios teóricos prácticos unificados en una concepción humanista de la

pedagogía. Es así como se implican elementos antropológicos que se manifiestan

en la preocupación por asentarse en bases empíricas, sin perder relación con las

ciencias que tiene por estudio al hombre, la sociedad y la cultura. Esta perspectiva

integradora de la pedagogía "la hace discurrir desde la filosofía, antropología,

psicología y sociología de la educación hacia los niveles normativos (pedagogía

general y diferencial) aplicativo (didáctica y organización escolar) y el ilustrativo

constituido por las ciencias históricas" (p. 19).

Al entender estos planteamientos devienen intenciones integrales, que

pueden manifestarse en la realidad de los fundamentos pedagógicos, en

correspondencia con la visión holística de su estudio, lo cual le da características

de complejidad por la eventualidad de situaciones complementarias, entrelazadas

a la dinámica del hacer educativo que da paso al conocimiento multidisciplinar al

transmitir todo este potencial de cambios individuales y sociales de la educación,

en la realidad contextual según la intencionalidad del sistema.

Ahora bien, según los fundamentos pedagógicos atinentes a Rousseau, es

necesario generalizar frente a la prioridad de educar a un hombre expuesto a todas

las circunstancias de la vida, reviste importancia en los requerimientos de

37

prácticas establecidas de la actividad humana, el espíritu agitado de este siglo que

transforma a toda generación frente a los retos vinculados a la formación del

docente. Según las palabras de Gadotti (2002) sólo se piensa en conservar al niño

y eso no basta, se le suele enseñar a conservarse siendo un hombre, a soportar los

golpes de suerte, a enfrentar la opulencia y la miseria, a vivir si es necesario, en

los hielos de Islandia.

Por lo tanto, la filosofía educativa y la planificación educativa encuentran un

perfil de prioridades necesarias de activar a través de los fundamentos

pedagógicos, donde la prioridad notable y característica de la fuerza educativa no

puede estar soslayada de la acción formativa del docente, en el hecho de hacer

posible la concreción de iniciativas que requieran el apoyo del Estado, como

garante del desarrollo en cada contexto donde corresponde actuar con la

responsabilidad y atención que amerita, forjar el futuro que se desea dado su

materialización de cualquier proyecto educacional deliberado con la sociedad

misma. En el gráfico 2, se muestran algunos requisitos asociados a los

fundamentos pedagógicos.

Gráfico 2. Eventos Asociados a los Fundamentos Pedagógicos

Fuente: Elaboración Propia, 2019

38

La situación que se visualiza en el gráfico 2, connotan los eventos asociados

a los fundamentos pedagógicos concatenados como fuerza de empuje a la realidad

de su concepción para los efectos de la formación del docente, al impactar los

requerimientos de los planificadores de la educación en su reconocimiento al

exhortar a las instituciones y a sus gerentes a no desligarse de este interés para que

se asuma el firme compromiso de llevar a cabo las iniciativas y propuestas

pertinentes, producto de su determinación, con la finalidad de crear las bases

necesarias de transformaciones sociales que permitan fortalecer la recuperación y

consolidación de los aprendizajes en este campo magisterial.

Así, el gráfico 2, muestra lo que tiene sentido concreto al dirigir el foco de

atención al estudiante, debido a la urgencia que representan los cambios y

sistemas de mejoras de la educación en el mundo actual, el generar iniciativas

orientadas a combatir problemas y desequilibrios sociales, frente a los

requerimientos críticos del hombre nuevo, en su contribución a los eventos de

gran magnitud, vigencia y concreción de los espacios de participación a través de

mecanismos que permitan a todos los habitantes, el acceso al potencial del

conocimiento hasta actuar en escenarios propios de transformación en los campos

que competen al ámbito político-administrativo del país.

Por tanto, se resalta aquí el pensamiento reflexivo de Paymal (2008), quién

sostiene que en las escuelas predomina la rutina, el cansancio, el aburrimiento, el

tradicionalismo, al punto que "cuando el maestro se ausenta de la clase, al instante

se percibe una sensación de liberación, que se traduce inmediatamente en jolgorio

e indisciplina" (p. 92). Ahora bien, ante los desafíos que revisten la aprehensión

de aceptar nuevas prácticas pedagógicas y revisión integral del currículum, la

interactividad del docente, debe ser la manifestación al abordar los fundamentos

pedagógicos centrados en el ser humano.

De igual manera, el gráfico 2, presenta como evento de interés el hecho que

comprende la configuración de nuevos contenidos, procesos y forma de

evaluación de los aprendizajes y aspectos atinentes a la gestión educativa, en tanto

se apoyen las condiciones administrativas e institucionales, que den cabida al

39

reimpulso en términos de avanzar hacia el desarrollo de los pueblos, en

concordancia con las exigencias y requerimientos globales sin olvidar lo local, al

tomar en cuenta nuevos diseños educativos que fomenten la educación para la

vida y combine el trabajo creativo humano y la sensibilidad social del ser, al

diseñar y fomentar, una educación crítica que combine los valores, el

conocimiento y la cooperación.

En los mismos términos, el gráfico 2, concreta esa función social de la

educación, tan apremiante en la situación que acecha al mundo, producto de las

actitudes y el comportamiento humano cuestión que pone en evidencia la

prioridad de la educación formativa del docente como agentes de cambios,

especial evento que merece un llamado a consolidar los fundamentos pedagógicos

para la consolidación de un mundo mejor para todos en la dinámica de actividades

y procesos de la educación.

Finalmente, la concepción humanística de la pedagogía encierra cada uno de

los escenarios planteados para idealizar la formación del docente, como un intento

humano por dar a conocer lo que se piensa acerca de la necesidad de cambios

propios y colectivos, al tomar previsiones urgentes de corto plazo y de largo plazo

en los aspectos que atañen a la planificación estratégica de la educación en cuanto

a las exigencias presentadas como parte de lo que ha de significar la formación

integral de los docentes. Todo ello, encierra la prioridad de decisiones a las cuales

se enfrenta el liderazgo educativo en la búsqueda de la expresión lineal funcional

en el orden institucional, gestadas desde la academia y en armonía con los

arquitectos de las ideas y teorías educativas pedagógicas.

Así lo complementa Fusté (2010), al sostener que los significados

construidos en el proceso pedagógico, suponen el hecho de permitirse tomarse un

tiempo, valorar los esfuerzos; probarse a sí mismo, darse esperanza y confiar.

Toda esta caracterización asociada a los fundamentos pedagógicos, se puede

entender sobre la base del acompañamiento al aprendiz, avivando la creatividad,

el calor humano que se conecta al otro para seguir cada uno de los pasos, no se

calificar con un número sino con el progreso y deseo de saber, de preguntarse y

buscar respuestas.

40

Tal es el caso de Rousseau que fue el gran inspirador de las teorías

modernas de la educación. Según Houssaye (2003), se trata de formar a un

hombre natural, que no esté alterado por las relaciones sociales. Así el modelo que

presenta da a entender que el estudiante se convertirá primero en un hombre,

luego en un ciudadano de una sociedad futura, en un mundo que no existe. Sin

embargo, hay un conocimiento psicológico del niño sobre el cual se habrá de

edificar la pedagogía que no sea simplemente la consideración del carácter y de la

singularidad. Así, el conocimiento de la actividad mental del niño será la base

teórica sobre la que habrá de edificar la pedagogía experimental. Siguiendo la

línea de Rousseau, la evolución de los intereses cursa sobre el orden en el cual la

naturaleza ha organizado el desarrollo psicológico" (Houssaye, ob. cit.; p. 331).

Pedagogía Científica de María Montessori

La singularidad de los hechos y escenarios que transitan en estos tiempos

acerca de lo que exige la formación del docente, debe asimilar eventos y

significatividades de los principales fundamentos científicos que aportan las

teorías pedagógicas. En ese sentido, los aportes y legado que dejó María

Montessori, no pueden pasar por alto en el haber del conocimiento pedagógico y

espíritu humanista, lo cual es propicio para adoptare sus términos ante la prioridad

de un aprendizaje en confianza, ordenado y eficaz basado en el respeto al

estudiante y el afecto al servicio que ofrece el docente, al entender que el

individuo ha de ser educado de manera flexible y en función de los mismos

potenciales que sostiene como ser humano en la realidad donde se desarrolla a

través de prácticas y experiencias sensibles de trascendencia para fortalecerlo

frente a la diversidad de escenarios que se le presenten.

De acuerdo con Cano García y Pla Molins (2007), Montessori

retoma ideas de Rousseau acerca del individualismo, que no es aislamiento sino

en el sentido de la ocupación del estudiante en provecho del espíritu. Asimismo

toma de Herbart la educación de las facultades perceptivas es decir la idea que el

niño se ha opuesto atrás de la manipulación de la experimentación con materiales

41

y que el maestro es tan sólo un facilitador externo, además asume el pensamiento

de Pestalozzi en la noción de la educación sensorial.

Todos estos elementos que pueden adaptarse a la naturaleza del niño

manteniendo su libertad se idealizan en la propuesta educativa, sobre todo para los

jardines de infancia. De igual manera, María Montessori asume la filosofía

positiva de Frobel, en cuanto al amor a los niños y al trabajo a través del hueco, lo

cual facilita la evolución psicológica así como la transformación de los instintos e

impulsos en hábitos, debido al progreso que ha de venir con la acción voluntaria a

través del lenguaje. En este orden de ideas, Toinet, y Dorance (2019) afianzan lo

antes mencionado, al connotar que la función del lenguaje como soporte del

pensamiento y a la vez como herramienta de comunicación frente a la oportunidad

de nuevas experiencias para ser comprendido y comprender a los demás.

Pedagogía Constructivista

Cuando se habla de constructivismo pedagógico, se hace referencia a

propuestas en esta área, de didáctica generales y particulares sobre las diferentes

disciplinas del conocimiento, algunas ligadas al constructivismo psicológico y

otras, al constructivismo sociológico. Según menciona Vasco (2007) estos campos

del saber hacer, uno más individualista y el otro más culturalista, se mantienen

todavía separados en la realidad de su aplicabilidad. Según el referido autor "no se

han desarrollado, propuestas pedagógicas constructivistas para otras áreas de la

formación integral del estudiante. Pero si la educación ética y moral, la educación

para el civismo y la democracia, para la paz y la convivencia" (p. 18).

Al trasladar estos razonamientos a la realidad de las prácticas pedagógicas

formativas del docente, se han de tomar en cuenta los problemas reales en la

selectividad de los propósitos, contenidos y el desarrollo de los objetivos

curriculares centrados en métodos constructivistas que favorece la construcción

del conocimiento. Ahora bien, hay que tener en consideración que sin alguna

planificación metodológica en el desarrollo de los contenidos que deben importar

e interesar a los estudiantes cualquier actividad de aprendizaje que no se sustenta

sobre la base de un esfuerzo serio de planeación, que conformen las redes teóricas

42

conceptuales, llevaría a trivializar la actividad educativa y a reducirla a juegos sin

propósitos formativos específicos.

En consecuencia, se comparte con Vasco (ob. cit.) sus recomendaciones al

fundamentar proposiciones pedagógicas conceptuales que atiendan a la

posibilidad de potenciar el currículo detallado, pre-diseñado, sobre la base de

contenidos elaborados por expertos en el área respectiva, que promueven los

criterios de la lógica interna de cada disciplina. Un constructivista medianamente

coherente debe proponer descripciones y contraste no solamente relacionada con

la aventura de las explicaciones sino además al entender lo que significa la

comunicación productiva y satisfactoria para explorar, conocer, comprender,

enseñar, aprender, formarse e informar las distintas construcciones mentales

significada en el lenguaje que dan seguridad o falta de ella, al tomar en cuenta las

teorías y concepciones alternativas que los docentes, científicos e investigadores

sostienen sobre la base epistemológica, la psicología, sociología, pedagogía y la

didáctica para poder entender y enlazar en la praxis conjunta de la realidad

educativa.

En esta misma reafirmación, Vargas Guillén (2006) plantea el problema

central desde la indicación de Piaget, sin embargo; tanto el planteamiento como su

forma posible de ser abordado, se fundamentan en la perspectiva fenomenológica,

lo que significa que el hacer dentro estas consideraciones constructivistas, en las

cuales se intentaron tomar distancia de la fenomenología, surge la crítica dentro de

la pretensión científica existente derivada hacia el objetivismo positivista. Por ello

el constructivismo, que pretende alcanzar el descentramiento como condición de

sus comprensiones, en la derivación de construcciones mentales, mantiene como

modo de constitución en atención a sus investigadores, la objetividad. En este

sentido el mencionado autor agrega lo siguiente:

Si el constructivismo tiene fundamento en unos presupuestos

positivizantes de la realidad, la objetividad equivaldría a un

mecanismo metódico, utilizado como control crítico, mediante el cual

se logra que el observador tome distancia, del fenómeno que quiere

investigar. En cambio en la investigación que se fundamenta en la

vivencia y en el mundo de la vida de los sujetos, objetivar equivale a

43

picar (o retener) los sentidos aclarados en los actos en que se ven

involucrados, en este caso, de la pedagogía; que no se trata de tomar

distancia, sino de experimentar el fenómeno del habla, la vida

pedagógica y la vivencia además de racionalizar la. (p. 57).

Con estos argumentos, el investigador de este estudio se apega a la

epistemología del constructivismo en el desarrollo de las prácticas formativas del

docente que de manera evidente toca los aspectos del positivismo en el hacer de

las experiencias en la solidez del conocimiento pedagógico de niveles rigurosos

que llevan a la plenitud del espíritu humano al iluminar las propuestas

educacionales de acción crítica y discusión social.

Constructivismo de Piaget

Sobre esta misma perspectiva, apuntan Olmedo y Farrerons (2017) el

constructivismo se fundamenta en el significado del mundo que es impuesto por la

persona, lo que significa que habrá distintas maneras el mundo de la vida y sus

significados en la construcción del propio significado del estudiante. Por lo tanto,

el aprendizaje representa un proceso activo de construcción del conocimiento y

por parte del docente, éste se constituye en el orientador de apoyo a esa

construcción.

En este sentido, Piaget le otorga mayor importancia al proceso interno de

razonamiento que a la manipulación externa lo que significa que reconoce la

influencia ejercida, tanto por los sentidos como por la razón. El aprendizaje

entonces focaliza la construcción interna, activa e individual. El desarrollo

cognitivo supone la adquisición sucesiva de estructuras mentales más organizadas

y compleja, sin una efectiva intervención del docente. El aprendizaje es un

proceso de construcción que no depende sólo de la simulación externa, sino que

está determinado por el grado de desarrollo interno. Las relaciones sociales

favorecen el aprendizaje y la experiencia física es una condición necesaria para

que ellos se produzca no por la acumulación de conocimientos, sino porque

existen mecanismos internos de asimilación y acomodación.

Ahora bien, una de las reflexiones mencionadas por Matthews (2017)

respecto a la pedagogía constructivista es que quienes asumen esta condición en la

44

educación, observan un vínculo entre la teoría constructivista del aprendizaje y el

conocimiento que por un lado está la orientación pedagógica para los maestros y

por el otro antes de cruzar la frontera en las diferentes disciplinas, la cultura

escrita y la pedagogía de la ciencia. En este sentido esta teoría de viene adoptando

de forma generalizada en los programas de formación de docentes creando

expectativas y críticas al articular incluso problemas psicológicos y filosóficos

que deben ser respaldados y argumentados.

Los métodos de enseñanza inspirados en el constructivismo que tienen

como centro de acción al estudiante incluyen aprendizaje por proyectos,

aprendizaje mediante el descubrimiento de la enseñanza a través de la

investigación. No obstante, señala Matthews (ob. cit.) que el hecho de enseñar un

conjunto de conocimientos, no sólo implica reconocerlos e identificarlos sino

también asumir los métodos que permiten transmitir al menos algo de información

a los estudiantes.

En palabras de Ortiz (2009) en la denominación del constructivismo se

abordan diferentes dependencias, escuelas psicológicas, modelos pedagógicos,

Corrientes y prácticas educativas. Para asumir el principio explicativo del proceso

de formación y desarrollo del conocimiento humano y de su aprendizaje, se

plantea que el conocimiento humano es un proceso dinámico, producto de la

interacción entre el sujeto y su medio, a través del cual la información externa es

interpretada por la mente que va construyendo progresivamente modelos

explicativos cada vez más complejos y potentes que le permiten adaptarse al

medio. "El constructivismo incorpora la aceptación a las ciencias psicológicas y

pedagógicas y está condicionado históricamente pues han reflejado los matices

filosóficos, económicos, sociológicos, políticos y científicos de las ideas

predominantes en un momento dado" (p. 21).

Estos razonamientos y caracterizaciones que se comprenden dentro de la

teoría constructivista, conllevan a implicaciones que desde mi punto de vista de

asocian a la formación del docente y al campo de la práctica educativa como

fundamento pedagógico importante que desde la década del siglo XX se

45

constituyen en una epistemología importante para la asimilación de adaptación del

conocimiento educativo.

A continuación se muestra el gráfico 3, que recoge algunas características de

la Teoría Pedagógica del Constructivismo. Además, presenta de manera resumida,

las caracterizaciones propias del constructivismo, entre las cuales se observa el

hecho que cada individuo construye sus representaciones del mundo, lo cual da a

entender que posee cualidades individuales en las formas de adquirir el

aprendizaje, es decir; tiene sus únicas manera de sentir, conocer y presentar su

sistema de creencias, percepciones, proyectos, medio social, lo implica la

identificación de un episteme que sitúa al sujeto en el centro de la visión del

proceso enseñanza y aprendizaje, por tanto reconoce que los conocimientos están

hechos por y para los humanos.

Gráfico 3.

Caracterizaciones del Constructivismo

Fuente: Elaboración Propia, 2019

46

Según Velandra (2006), el constructivismo es una posición compartida en

las áreas disciplinares de la investigación psicológica y educativa; en la

representatividad de las teorías de Piaget, Vygotsky, Ausubel y la actual

psicología cognitiva. Es un enfoque que sostiene que el individuo, tanto los

procesos cognitivos, sociales y afectivos, no es un mero producto del ambiente ni

un simple resultado de sus disposiciones internas, sino una construcción propia

que se va produciendo día a día, resultado de la interacción entre esos dos

factores. En consecuencia, el conocimiento no es una copia de la realidad, sino de

la construcción del ser humano. De esta manera "el observador no aparece más

como una persona de otra, nuestro conocimiento como seres humanos no se basan

en correspondencia con algo externo, sino que son resultado de construcción de un

observador que se encuentra siempre imposibilitado de contactarse directamente

con su entorno" (p. 83).

Igualmente, el gráfico 3 presenta el escenario referido a la visión pedagógica

que concede importancia a las interacciones sociales. Sobre esta misma condición,

recomienda Zubiría (2004), que más allá de conceptualizar al ser humano como

constructor activo de sus representaciones en el curso del desarrollo evolutivo, tal

como sostenía el constructivismo genético de Piaget, el constructivismo social de

Vygotsky enfatizó el rol del individuo como constructor permanente de su

entorno, a través de actividades e interacciones sociales con los otros en su misma

cultura e intereses. La resignificación de la inteligencia desde el aspecto

cualitativo en un proceso de diferenciación activa del individuo en relación con su

entorno presenta la perspectiva del sujeto con docente, el objeto de conocimiento

y la relación entre ambos, "con intereses y motivaciones particulares hacia el

contexto sociocultural que vive procesos intrapersonales e interpersonales

dialécticos donde la estabilidad y el cambio son aspectos importantes en los

modelos de conceptualización del mundo" (p. 26).

Al concretar estos eventos, el investigador piensa que quedara esclarecido la

representación que hacen referencia a situaciones objetivamente de la co-

construcción o intersubjetividad que además derivan instrucciones intervenciones

en las formas de asumir los aprendizajes dado el perfil del sujeto cognoscente. A

47

ello agrega Fourez (2008) que el socio-constructivismo es también una visión

pedagógica que concede importancia a las interacciones sociales, que condicionan

cómo se construyen los conocimientos individuales sobre el mundo, de modo que

"reconoce que se aprende en grupo y en sociedad. Es pues una visión histórico-

social que considera cómo bajo la presión de los factores económicos, sociales,

políticos y culturales, las sociedades se desarrollan y evolucionan" (p. 17).

Del mismo modo, el gráfico 3 visualiza la condición histórico-social del

constructivismo, cuestión que adquiere interés en los razonamientos de Fourez

(ob. cit.), en tanto esta epistemología transmite, de forma implícita, una filosofía

de la educación y de la enseñanza. En él se considera importante reconocer la

especificidad de los conocimientos y de los puntos de vista, lo que también abre la

escuela a la tolerancia; pero “también pone en evidencia que los conocimientos (y

especialmente las ciencias) son resultado de una investigación colectiva. (…)

reconoce que ciertas representaciones de una situación son más interesantes o

adecuadas que otras” (p. 18).

Finalmente, en la caracterización que muestra el gráfico 3, se destaca en

términos de la modificación de las prácticas centradas en el ser humano. Es por

ello que el investigador piensa que esos reconocimientos en la realidad innovadora

trascendente de los procesos formativos pedagógicos con foco de atención hacia

las necesidades del ser humano, se ha de ofrecer en escenarios abiertos al

conocimiento sistematizado y socialmente activado, en el sistema de relaciones

con los otros, que permitan sensibilizar a los estudiantes frente a las nuevas

iniciativas de reflexión integradas al desarrollo curricular, pero además en el

sentido de incorporarse a través de los programas inherentes a su ámbito o área de

estudio, nuevos referentes de construcción del conocimiento a fin de ampliar la

comprensión holística de los problemas como lo vienen haciendo las diversas

ciencias de la educación.

Currículo de la Formación Docente en Ecuador

El currículo se convierte en un elemento clave de transformación social a la

luz de las políticas públicas que reflejan la necesidad de cambios para reorientar la

48

formación del docente orientado a nuevas perspectivas de análisis enmarcado en

los movimientos de la nueva sociedad, el sistema de valores y las relaciones de los

diferentes ámbitos estructurales del país. Contreras (2000) indica que estas

decisiones otorgan la prioridad de desarrollar al ser humano el punto de vista

individual y social en plena interacción con las necesidades del medio donde cabe

señalar que el currículo se convierte en el punto neurálgico de la educación

transformadora, pues no sólo alude a los conocimientos disciplinares sino también

a los valores, las actitudes y las pautas de pensamiento y actuación construidas

socialmente.

Desde este punto de vista, la formación docente se encuentra regida por los

principios fundamentales de la política actual, cuya responsabilidad y compromiso

se corresponde con los lineamientos establecidos por la dualidad de reflexiones

devenidas desde la Organización de Estados Iberoamericanos para la Educación,

la Ciencia y la Cultura OEI), que es un organismo internacional de carácter

intergubernamental para la cooperación entre los países iberoamericanos y el

Ministerio de Educación y Cultura (MEC) de Ecuador, sobre la base entendible

del desarrollo curricular que amplían la mirada de los contenidos. Así, el

contenido de la formación está determinado en dos campos, la formación y las

competencias y características del perfil del futuro docente.

En este sentido, se determinaron las líneas curriculares y sobre esta base se

elaboró el proyecto del Plan de Estudios de la Formación Docente, mencionado

por Espinosa (2008), donde quedó establecido por el MEC y el Consejo Nacional

de Enseñanza Superior Universitaria (CONESUP), la estructuración formativa en

dos áreas, éstas son: la formación profesional básica y la formación profesional

específica. Para elaborar el plan y programa de estudios se definieron

determinadas funciones en concordancia con la investigación, la planificación, la

ejecución y la evaluación.

Desde la función de investigación, se establecieron como líneas curriculares

las metodologías de investigación pedagógica, los procesos de planificación,

ejecución y evaluación de proyectos de investigación, la estadística descriptiva, la

introducción al conocimiento científico y las técnicas de estudio. Esto permitió

49

plantear la necesidad de crear la disciplina de investigación educativa. Mientras

que, en la función de planificación se definieron como líneas curriculares los

fundamentos de los planes de desarrollo nacional, regional y local.

Además, se incluyeron los fundamentos curriculares generales y de

aplicación local, sean estos históricos, filosóficos, socioculturales, económicos,

pedagógicos, neuropsicológicos y epistemológicos; tecnología de la educación

ecuatoriana, proceso de planificación curricular y de enseñanza aprendizaje, y

planificación del currículo integrado (con base a estas líneas), se planteó la

necesidad de consagrar en el plan de estudios las asignaturas de pedagogía,

planificación y evaluación educativa.

Con respecto a la ejecución de las líneas curriculares estuvo dada por las

teorías científicas de la psicología educativa y del aprendizaje (La teoría del

aprendizaje de Jean Piaget, La Teoría Sociocultural de Lev Vygostky, La Teoría

del Aprendizaje Social de Albert Bandura, La Teoría del aprendizaje social de

Albert Bandura). Los fundamentos pedagógicos y didácticos, la elaboración y

manejo de recursos didácticos, los fundamentos de la organización escolar, las

técnicas de evaluación y planificación, las técnicas de relaciones humanas, los

procesos didácticos, las teorías de comunicación educativa, las teorías de

conocimiento y las teorías de sistemas. De ahí surge, la necesidad de contar con

disciplinas como psicología educativa, organización escolar, didácticas especiales

de educación parvulario, matemáticas, castellano, estudios sociales, ciencias

naturales, ciencia física; además, educación musical, expresión plástica infantil; y,

proyectos educativo-proyectivos.

 Finalmente, en la función de evaluación, las líneas curriculares englobaron

los fundamentos de la evaluación educativa, curricular y del aprendizaje;

fundamentos lógicos y gnoseológicos. En este escenario curricular, es conveniente

tener en cuenta, que los Institutos Pedagógicos fueron creados sobre la estructura

existente de los Colegios e Institutos Normales, fenómeno que constituyó una

especie de marcapasos para su sobrevivencia, debido a que los IPED´s recibieron,

en un momento dado, un gran reconocimiento social, erigiéndose orgullosos por

el cúmulo de sus valiosas experiencias de formación. Pero, lamentablemente

50

fueron perdiendo valor sucesivamente ante las autoridades educativas de turno,

claro está con pocas excepciones.

Una queja de los estudiantes de los Institutos Pedagógicos según la

experiencia empírica del investigador, es que al egresar, no contaban con un título

de tercer nivel, lo cual consideraban, un motivo de no reconocimiento social,

razón por la que prefirieron dejar los institutos para acudir a la universidad. Es así

que, la formación de maestros pasa a manos de las Universidades Pedagógicas,

con la intención de sistematizar el nuevo paradigma de calidad en los aprendizajes

de los futuros maestros, lo anterior en correspondencia con las orientaciones.

Ministerio de Educación y Cultura. (2006a).

A partir de lo antes expuesto, se considera que las reformas educativas

cumplieron con sus objetivos específicos en momentos históricos determinados.

Siendo así que, en primera instancia la formación de maestros estuvo a cargo de

los Colegios Normales, los cuales en sus inicios graduaban con cuatro años de

estudio y luego con seis; y, es a partir de 1991 que se constituyen en Institutos

Pedagógicos con tres años de formación a nivel de Post-Bachillerato,

demostrándose así, que la formación docente ha tenido en el país un largo proceso

de definición y redefinición, tomando en cuenta los cambios de la política

educativa introducida por el Ministerio de Educación y la Secretaría de Educación

Superior.

Todos estos escenarios hacen énfasis en la búsqueda continua de un sistema

de mejoras en los requisitos de la formación integral permanente del docente, es

esquemas sensible a todo lo que acontece en el marco del aprendizaje de la

transformación humana y social de la educación, lo cual se entiende en el

principio de contribuir con la adaptabilidad de mecanismos institucionales que

tomen provecho de las dimensiones culturales, sociales, políticas y educativas,

para modular una mayor conexión con las realidades de cada contexto donde se

desenvuelven en el marco de asumir los fundamentos pedagógicos en una

relectura de la realidad.

51

Formación del Profesor de Educación Básica en Ecuador

La Dirección Nacional de Mejoramiento Profesional (DINAMEP, 2006),

impulsó el desarrollo del proyecto de Formación de Profesor de Educación

Básica, con la intención de contribuir a mejorar la calidad de la formación del

profesor ecuatoriano. Considerando que la necesidad de transformar el sistema

educativo ecuatoriano constituye una prioridad en la sociedad del conocimiento

del siglo XXI.

La sociedad del conocimiento es “la estructura resultante de los efectos y

consecuencias de los procesos de mundialización y globalización. Esta estructura

dinámica surge de la creación de un sistema de comunicación diverso que se

construye desde la tecnología” (Mella, 2003) No obstante, se ha demostrado

suficientemente que en sociedades en las cuales se ponen trabas al pensamiento

libre, a la creatividad para privilegiar cualquier forma de dogma, es difícil, si no

imposible un significativo avance de la ciencia y la tecnología.

De hecho, en un mundo globalizado, de economías abiertas y regímenes

democráticos, los pueblos tienen que aprender a competir, procurando que la

competitividad se produzca en condiciones de equidad. La educación de calidad

debe ser el pilar fundamental para la construcción de una democracia auténtica,

con maestros y sistemas educativos de calidad.

En este sentido, los esfuerzos realizados por el Ministerio de Educación y

Cultura para dinamizar el modelo de formación docente ejecutados, difícilmente

han logrado los objetivos esperados de allí que se vuelve imprescindible sentar las

bases para construir una educación para el futuro, lo cual significa diseñar y

aplicar el nuevo modelo de formación docente de acuerdo al desarrollo curricular

por competencias a partir del año 2006.

La incorporación del enfoque de competencias en la formación docente

permita mejorar la calidad en los procesos y resultados de los aprendizajes,

tomando en cuenta el desarrollo de los saberes, los puntos de partida, sus

expectativas y habilidades docentes; sin embargo, es primordial destacar que más

allá de las diferencias metodológicas en el enfoque competencial, a partir del

52

análisis del desempeño y la oferta en la formación docente, se considera las

posibilidades para definir el currículo de la formación del profesor de Educación

Básica.

Bajo estas condiciones, el Ministerio de Educación y Cultura, la Dirección

Nacional de Mejoramiento Profesional (DINAMEP) y el Consejo Nacional de

Educación Superior (CONESUP) en el 2006 publicaron un documento de

naturaleza normativa, denominado “La formación docente inicial de educación

básica en los Institutos Superiores Pedagógicos”. El escrito fue coordinado

académicamente con los funcionarios del CONESUP, y entregado a los docentes

de los Institutos Superiores Pedagógicos, para que ellos inicien la formación de

profesores de Educación Básica del país. Es válido recalcar, que el CONESUP

contempló un paradigma de análisis-crítico, otorgando importancia del

pensamiento analítico y crítico de los procesos educativos.

El proyecto de formación del maestro de Educación Básica, determinada por

el MEC y el CONESUP en el 2006, fue una propuesta participativa, que

procuraba satisfacer las necesidades de los futuros profesionales que laborarían en

la Educación Básica, y contribuirían a transformar la sociedad, con identidad, con

criterio reflexivo, crítico, solidario y democrático, y que, a su vez rindan cuentas a

la sociedad sobre la calidad de la enseñanza que se imparte en las escuelas fiscales

del país.

En Ecuador, de acuerdo con Correa (2017), un primer referente curricular de

la Educación Inicial, de inicios de la década de los años 2000, cuyo documento

presentado como: Volemos Alto, se ofreció como clave para cambiar el mundo,

así como el documento titulado: ¡Dale cinco minutos! Ambos documentos fueron

elaborados por el Ministerio de Educación, Cultura, Deportes y Recreación y el

Ministerio de Bienestar Social, Programa Nuestros Niños.

Actualmente, según Ministerio de Educación (2014), el diseño curricular de

la Educación Inicial en Ecuador, cuenta con una serie de sustentación pedagógica

orientadora del currículo de la Educación Básica, desplegado en documentaciones

institucionales que otorgan lineamientos ministeriales sobre el Currículo de

Educación Inicial, en el cual se definen y estructura la malla curricular coherente

53

con las necesidades teórico-prácticas que se exigen a las instituciones educativas

con ejes dinamizadores de su ampliación operativa en términos las

“características básicas del diseño curricular implicadas en la coherencia,

flexibilidad, integración curricular, progresión y comunicabilidad” (2014 p.

17).

Orientaciones del Diseño Curricular en la Formación del Docente

Los diferentes cambios derivados del análisis en la exigencias pertinentes al

desarrollo de la Educación Básica en el país, se concretaron en los contenidos,

objetivos y evaluaciones de aprendizaje considerados en la reforma curricular,

para el desenvolvimiento académico de la formación docente de los niveles pre

primario y primario en los institutos pedagógicos, como ámbito de reflexión

acerca de los acontecimientos en los últimos Diez (10) años y en razón de nuevas

perspectivas integrales, de carácter científico, como producto de investigaciones

educativas, donde participaron personal directivo, docente y los estudiantes del

tercer año de formación docente, en la expresión de sus experiencias y vivencias

en la realidad de su desenvolvimiento dada la adquisición de conocimientos

pedagógicos.

Por lo tanto, se consideró el paradigma de análisis crítico con enfoques

metodológicos interdisciplinarios en la práctica pedagógica y cada en el perfil del

nuevo docente que debe atender su propia dinámica congruente con las

necesidades pedagógicas, sociales, políticas, educativas e intelectuales para

integrar los saberes sociales a la Educación Básica.

Es así como la construcción del plan estratégico implantado en los institutos

pedagógicos, se desplegó en línea con las necesidades educativas y en razón de la

participación de los diferentes sectores de la vida activa, como núcleos

importantes en la transformación de las actividades y procesos que llevan a cabo

los directivos, los docentes y el perfil de competencias atribuidas a los estudiantes

para hacer realidad las respuestas solicitadas en el contexto social educativo de la

Educación Básica en correspondencia con las aspiraciones del conocimiento en

este nuevo ciclo de transformación milenarias.

54

En este orden de ideas, se concretaron los contenidos de aprendizaje y la

utilización de los recursos didácticos para ser implementados en los institutos

pedagógicos, de acuerdo con el desarrollo académico administrativo del currículo

en cada una de las disciplinas del conocimiento, que evidencia actualmente la

poca articulación social y limitada pertinencia, respecto al fortalecimiento exigido

en la formación del maestro ecuatoriano, para poder lograr los objetivos

globalizadores de los proyectos interdisciplinarios y la implementación didáctica

de estrategias metodológicas colaborativas.

Acorde con esta situación, la ejecución de las tareas, asignaciones y

procesos de aprendizaje en el aula, la gestión educativa institucional y el

despliegue de las actividades educativas de los docentes y estudiantes coinciden

en afirmar que no existe relación entre los indicadores curriculares y la fortaleza

de la actividad educativa fundamentada de manera pedagógica, para poder crear

las nuevas expectativas del pensamiento reflexivo y la autonomía crítica de los

futuros docentes.

En consecuencia, se puede mencionar que el proceso de evaluación con base

a los criterios, indicios, parámetros, indicadores y prospectivas de manifestaciones

trascendentes derivada de proyectos aplicativos en el campo de la evaluación de

los contenidos de aprendizaje, no conforma el ideal concluyente de las mejores

prácticas del docente, puesto que no existe una evaluación soberana sino que se

aplica sólo a la evaluación cuantitativa.

En este orden de ideas, el plan de estudios que se aplicó a los institutos

pedagógicos, en consideración a los lineamientos organizativos de las disciplinas,

por semestres y en función de la carga horaria distribuida por campos de

formación básica y formación específica, no fueron congruentes con los

requerimientos de los fundamentos pedagógicos, curriculares y de

transformaciones sociales solicitadas a la formación del maestro que persistió en

una direccionalidad vertical de acuerdo a los lineamientos estratégicos del

Ministerio de Educación y Cultura, hacia los actores sociales activadores de la

participación en el hecho educativo.

55

Vale decir, que la práctica pedagógica recibida por los estudiantes

conjuntamente con el perfil de competencias de los profesores de las escuelas de

prácticas y las escuelas de aplicación pedagógica, fueron significativas que

aportaron al ámbito formativo del futuro decente algunas exigencias pedagógicas

en el perfil de desempeño por competencias, al utilizar metodologías activas,

técnicas e instrumentos que detectaron escenario posible para la resolución de

problemas devenidos en la práctica profesional del aula, pero que no fueron

suficientes para reorientar en la médula de los nudos críticos encontrados, la

función integral y social de la educación básica.

En otras palabras, la formación del docente estuvo determinada por dos

sistemas: la formación docente del nivel pre primario y la formación docente del

nivel primario en los institutos pedagógicos y la formación de profesores

especialistas, al considerar los diferentes esquemas de acción que articularon la

formación del docente de la Educación Básica en cada uno de los estratos y

niveles que fundamentaron los diseños curriculares en ese periodo de

transformación.

Dentro de todos estos esquemas se entiende que la formación docente del

Instituto pedagógico fue organizada mediante manuales o guía de orientación en

torno al perfil del maestro de Educación Básica estructurados con base a las

competencias, capacidades cognitivas, esquemas procedimentales y actitudinales

que contribuyeron a la mejor preparación cumpliendo así con los objetivos y fines

del diseño curricular al otorgar respuestas pertinentes a las solicitudes sociales

actuales y en función de proyectar el desarrollo educativo en el país.

De esta manera, los ejes de formación, los núcleos integradores y los

núcleos temáticos de contenidos problemáticos, permitieron asumir una actitud

pedagógica racional, equilibrada, pertinente con la incorporación de saberes y

haceres frente al conocimiento magisterial que iba permitiendo encontrar nuevos

rumbos y alternativas de solución a los problemas emergentes de la sociedad al

diseñar propuestas curriculares a partir de competencias específicas.

Es así como el referente curricular incorporó la construcción del núcleo del

saber pedagógico, los núcleos temáticos de contenidos partiendo de

56

conocimientos a fines entre las disciplinas propias de la educación que

permitieron su estudio y problematización en el eje de las líneas de investigación,

para buscar la transformación, las nuevas estrategias metodológicas teórico

prácticas y la participación comunitaria.

Sobre la base de esta política formativa de los docentes de Educación Básica

en los institutos pedagógicos, se llegó estructurar una nueva mirada de los

fundamentos pedagógicos que deberían ser abordados frente a los problemas del

conocimiento organizado en bloques o módulos, bajo la supervisión de un equipo

de expertos interdisciplinarios cuyas propuestas en cada uno de sus ámbitos y

procesos debieron ser de carácter integral para no fragmentar el conocimiento y

confluir en el trabajo de equipo con los profesionales educativos.

A tal efecto, se logró elaborar una propuesta técnica en el rediseño y sistema

de reformas curriculares en el ámbito de la formación docente en la Educación

Básica, que fundamentó ciertos cambios institucionales y de organización con

base a las competencias, capacidades cognitivas, procedimentales y actitudinales

en los núcleos del saber pedagógico, los bloques temáticos de contenidos y

problemas que permitieron articular contenidos disciplinares con las necesidades

del contexto donde el maestro, como eje orientador a reformular proyectos que

incorporen a los actores sociales del hecho pedagógico.

Es así como la red curricular de la formación docente del profesor de

Educación Básica y los procesos seguidos por Institutos pedagógicos, cobraron

importancia al apuntar hacia nuevos paradigmas comprensivos de carácter

sensible para interactuar actividades y procesos en la ejecución desconcentrada y

descentralizada, con mayor sentido de pertinencia e impacto en la gestión

institucional, generando de esta manera, perfiles de ocupación de los futuros

docentes en correspondencia con el desarrollo tecnológico de la ciencia educativa,

la identificación de indicadores de calidad en las propuestas de formación de

profesores de Educación Básica.

De manera que la red curricular, el desarrollo de las disciplinas en cada uno

de los periodos considerados, fue apoyando el desarrollo de las características de

competencias en el perfil formativo del nuevo docente requerido con base al

57

compromiso en su rol mediador, reflexivo, con mentalidad abierta a los cambios

globalizados, la búsqueda del equilibrio emocional en las actividades y procesos

de su compromiso con los procesos democráticos y la educación de calidad.

En este ámbito de trascendencia, el desarrollo de competencias, capacidades

pedagógicas, cognitivas y sensibles a la razón significativa del trabajo en el aula,

fue propicia para desarrollar un nuevo perfil congruente con el desarrollo de

nuevos esquemas condicionados a través de las divinas, sus contenidos cognitivos,

procedimentales y valorativos que se despliegan dentro de las estrategias

metodológicas orientadas a la importancia del diagnóstico y la reflexión conjunta

para activar nuevas punto de partida en los aprendizajes.

En este orden de ideas, el diseño curricular por competencias, el problema y

la condición innovadora en la formación del docente dio paso significativos

destacó la importancia del diseño curricular a partir de los núcleos del saber

pedagógico que redefinen la investigación, la extensión en el desarrollo de

proyectos para la transformación como garantía de la relación teórica y práctica, la

autorreflexión y la reflexión colaborativa de los equipos de acción docente.

Tal como lo señala García (2008), se trata de reforzar las ideas que impulsen

los cánones de desempeño de los actores educativos, dadas las tendencias de los

sistemas sociales, que exigen competencias reconocidas en la formación del

profesorado para la organización y generación del conocimiento integral, ello

frente a las debilidades identificadas en el inadecuado seguimiento del plan de

estudios y la carencia de una metodología didáctica unificada entre los docentes,

con ámbitos de disolución en la administración académica acompañada de

desarticulación de esfuerzos de los recursos materiales y el talento humano.

A continuación el cuadro 3, el cual resume los elementos asociados a la

innovación y la caracterización significativa del modelo pedagógico.

58

Cuadro 3

Elementos Considerados en la Innovación del Modelo Educativo
Objetivo Articula los componentes del sistema educativo. Se orienta hacia lo

pedagógico a fin de ofrecer educación de calidad para qué los estudiantes

alcance su máximo potencial

Fines de la educación Se formulan de manera explícita para la educación obligatoria su conjunto. A

lo largo del trayecto escolar sirven como guía para estudiantes, docentes,

padres y sociedad en general.

Perfil de ingreso de la

educación obligatoria

Define una progresión mínima común de lo aprendido para todos los

estudiantes de la educación obligatoria, la cual comprende la educación

preescolar, primaria, secundaria y media superior.

Selección de contenidos

como articulación de

aprendizajes esperados

Selección de los aprendizajes clave y su articulación con los contenidos.

Incluye una mejor gradación de los logros de aprendizaje esperados, desde el

nivel preescolar hasta el medio superior, para una mayor relevancia y

pertinencia de la educación obligatoria

Incorporación del

desarrollo de habilidades

socio emocionales al

currículo

Reconocimiento del papel central de las habilidades socio emocionales en el

aprendizaje de niñas, niños y jóvenes, así como de la capacidad de la persona

para relacionarse y desarrollarse como seres sanos, creativos y productivos.

Autonomía curricular en

la escuela

Cada comunidad escolar tendrá la facultad de diseñar parte del currículo, de

acuerdo con las necesidades e intereses de los estudiantes y su contexto.

Escuela al centro de la

gestión del sistema

educativo

La escuela se pone al centro del sistema educativo, por ser el caso más

inmediato a la realidad y necesidades de los estudiantes. Al mismo tiempo,

los recursos se alinean para apoyar la organización y el funcionamiento

institucional en la dotación de las mejores condiciones. A su vez, la escuela

centra su actividad en el logro de los aprendizajes de todos y cada uno de los

estudiantes.

Autonomía de gestión Mayor autonomía para que la escuela tome decisiones responsables de

informadas, orientadas a mejorar, de manera colectiva y en colaboración, la

calidad del servicio educativo que ofrece, centrando su actividad en el

alcance de los aprendizajes de los estudiantes que atiende

Asistencia,

acompañamiento y

supervisión pedagógica

Fortalecimiento de las funciones directivas, de supervisión, y de asistencia

técnico pedagógico, para que su orientación sea primordialmente pedagógica.

El objetivo es, mediante el servicio de asistencia técnica a la escuela,

acompañar a los docentes, en lo colectivo e individual, en la concreción

curricular, la transformación de su práctica docente, la mejora continua del

funcionamiento de la escuela, la evaluación interna de los aprendizajes y la

interpretación de evaluaciones externas

Fuente: Duve, A.(2017).

Se manifiesta en el resumen del cuadro 3, la concreción de los elementos de

la propuesta del diseño curricular en la formación docente de Educación Básica,

desde las consideraciones del modelo pedagógico, su aplicación y evaluación

curricular en los Institutos Pedagógicos, se orientó al trabajo generador de nuevas

59

propuestas atribuidas al apoyo en la gestión educativa a través de la consolidación

de estructuras de integración del conocimiento y la academia que concreten los

ámbitos de mejoras en la calidad formativa del perfil del docente por

competencias, capacidades cognitivas, procedimentales y actitudinales, en los

núcleos del saber pedagógico, los núcleos temáticos de contenidos, con base en la

identificación de espacios temáticos y problemáticos distribuidos en ciclos que

suponen articulación de contenidos en términos de disciplinas.

En atención a los elementos considerados en este proceso de revisión de los

hitos que orientaron la formación del docente, se presenta el siguiente gráfico 4, el

cual ofrece elementos significativos considerados en los hitos orientadores del

diseño curricular en la formación del docente en Ecuador, con las manifestaciones

de atender las necesidades del contexto, en la búsqueda de experiencias

distinguibles por parte del docente, de acuerdo con la mirada de los fundamentos

pedagógicos que no niegan la oportunidad del servicio educativo cooperativo, al

acoger al estudiante en sus aprendizajes e intencionalidades focalizadas en los

aportes de corresponsabilidad formativa para ensamblar los procesos y las

actividades académicas.

Tal como lo señala Travesset (2007), se trata de prácticas integrales que se

asomaron dentro de la pedagogía con el enfoque psicosocial en el trabajo

cotidiano de la institución educativa al revisar los diversos escenarios y

situaciones que se movilizaron en la realidad social circunscrita al ámbito de

desarrollo comunitario que activan el sistema de relaciones humanas que los

cables del punto de vista de la transformación y revisión permanente acerca de los

problemas sociales.

Asimismo, el gráfico cuatro otorga importancia a la prioridad de los

aspectos disciplinares combinados con la situación social que envuelve el

aprendizaje orientador del diseño curricular en la formación del docente, para

tomar parte provechosa de la vida y del hecho de permanecer en una comunidad

en consonancia con las exigencias de tiempo, de conocimiento, de relaciones

sociales en eventos que permitan hacer las cosas educativas con entusiasmo al

servicio pedagógico.

60

En este orden de ideas, resaltan los planteamientos de Olvera (2011), al

refrescar los hechos de creación de escenarios integrales que active en los puentes

del conocimiento y del saber de la institución educativa y las unidades al

consolidar la base de la memoria emocional de los estudiantes que se ve reflejado

en una constante comunicación bidireccional con observancia de los aportes del

docente en el ámbito pedagógico.

Del mismo modo, el gráfico 4, muestra la idealización del pensamiento

reflexivo y autonomía crítica como y orientador del diseño curricular en la

formación del docente en Ecuador que dio cabida a nuevas intenciones

pedagógicas de saberes y valores aprovechados en las capacidades del docente, y

en el ámbito disciplinar de combinaciones para alcanzar los aprendizajes con

relación al mundo, la visión de crecimiento del aprendiz y la evolución intelectual,

emocional, intuitiva y física.

Allí se resaltan los razonamientos de Álvarez (2011) como una en la

conferencia sensibles de colaboración y formación necesaria en el perfil del

docente para exigir la continuidad de estos mismos referentes al asumir funciones

de integración de los saberes en un mundo cada vez más especializados, que

activa el autoconvencimiento ante la falta de criterios de relevancia en el

desempeño y sobre la base del ejercicio autocrítico reflejado en la calidad de la

competencia acerca de lo que hace, siente y piensa en la relación con los otros,

ámbitos de satisfacción.

61

Gráfico 4. Hitos Orientadores del Diseño Curricular en la Formación Docente

Fuente: Elaboración propia, 2019

En el mismo esquema que se visualiza en el gráfico 4, se reflejan como un

hito importante los lineamientos organizativos, curriculares y pedagógicos que

fundamentaron el diseño curricular en la formación del docente en Ecuador, en el

ámbito de la integralidad que se reconoce como parte de la fortaleza en las

competencias y en todas las dimensiones que conciben al educando como ser

único y social, independiente y de reciprocidad permanente con el entorno

sociocultural para derivarlo conocimientos y los esquemas dominantes en el

desarrollo de los fundamentos pedagógicos que domina el docente y asomar la

posibilidad de trascendencia en el marco de intercambiar experiencias, valores y

saberes.

Cuestión con la cual el investigador esta comprometido a reflexionar en los

modos de hacer que adquirieron importancia para pensar acerca de la nueva visión

educativa en cuanto a la dinámica de los centros educativos ajustados a los

fundamentos pedagógicos que proporcionaron la profundidad de los cambios en

las actitudes de los agentes de intervención educativo.

De igual forma, el gráfico 4, activa el pensamiento dentro de los esquemas

de desempeño por competencias para resolver problemas, devenidos en la

orientación del diseño curricular en la formación del docente de Ecuador,

correspondiente con las influencias de nuevo comportamientos simbólicos en las

62

formas de actuar y en la consecución de esquemas innovadores y de desarrollo

personal e institucional.

Sobre esta misma plataforma se refuerzan los razonamientos de Moreno y

Pol (1999), en los aspectos que se refieren a las perspectivas globalizadas e

innovadoras de la educación que permiten dar respuestas y alternativas al entorno

sociocultural en función de "situar la intervención donde se produce el problema;

la comunidad como destinatario de los servicios y no los individuos aislados; la

prevención y el empowerment que fortalecen la gestión integral conjunta de la

escuela y su comunidad" (p. 39).

Este sentido de la orientación en el perfil de desempeño formativo del

docente, es compartido por el investigador porque guarda inherencia en el carácter

de la planificación educativa dentro de la sindéresis del cumplimiento de los

objetivos educacionales y el marco distintivo de los fundamentos pedagógicos que

se dispusieron como replanteamiento en el sistema de reformas de las situaciones

pedagógicas integrales.

Modelo Adoptados en la Formación Docente en Ecuador

Para efectos del desarrollo de la presente tesis doctoral, es pertinente

conocer cuáles fueron los paradigmas adoptados por el Ministerio de Educación y

Cultura (MEC), la Dirección Nacional de Mejoramiento Profesional (DINAMEP)

y el Consejo Nacional de Educación Superior (CONESUP) en el año 2006, para la

formación docente en el periodo objeto de estudio (2000-2012), antes del cierre de

los Institutos Superiores Pedagógicos (ISPEDs), muy particularmente el Instituto

Superior Pedagógico Luis Cordero, que es el ámbito central del presente estudio.

De allí que la institución formadora de maestros, no puede permanecer

indiferente ante los nuevos retos educativos, debiendo reorientar sus postulados de

acuerdo con el desarrollo de la educación y la pedagogía, con la finalidad de

satisfacer las necesidades sociales que generalmente se encuentran relacionadas

con la oferta y la demanda de formación de nuevos docentes que necesita la

sociedad.

63

Esta investigación se apega a la congruencia de esta dinámica que consideró

importante analizar el impacto de la fundamentación de la formación docente,

puesto que la misma está basada en el análisis crítico determinando que es la que

más eco ha tenido en los últimos años para la conceptualización de la educación,

lo cual deriva la necesidad de formar docentes reflexivos de su propia práctica,

sustentado en los lineamientos del MEC, la DINAMEP y el CONESUP, en los

siguientes estratos:

Esquemas Filosóficos-Epistemológicos

En los fundamentos del paradigma de análisis crítico, constan los

lineamientos que propone la dialéctica. Esta corriente, considera que la

interacción entre los individuos determina la conciencia social. Es una tesis

fundamental que permite enfocar el desarrollo de la sociedad como un proceso

histórico/cultural, descubrir las leyes objetivas del desarrollo inherentes a la

sociedad, y comprender sus cambios.

El ser social, es toda la producción material, intelectual, afectiva y

valorativa que realizan los hombres, de manera activa, participativa, cooperante,

militante y decidida democráticamente por consensos. Los principios de esta

corriente filosófica definen al conocimiento como un reflejo activo e

interpretativo de la realidad objetiva, considerando al mundo por su propia

naturaleza es cognoscible. No hay cosas incognoscibles sino aún desconocidas.

Estas podrán ser concebidas en el futuro, de acuerdo al avance científico y

tecnológico. El conocimiento es un proceso dialéctico, contradictorio, en continuo

cambio y reordenamiento, sustentado en la actividad práctica entre el sujeto y el

objeto.

Entre las características de esta corriente filosófica se considera el estudio

de los objetos y fenómenos, como un todo articulado y único, en el que estos se

hallan orgánicamente vinculados unos con otros; los fenómenos se examinan no

sólo desde el punto de vista de sus relaciones y de su mutuo acontecimiento, sino

también de su movimiento, de sus cambios y de su desarrollo. Asimismo, activa el

desarrollo de los fenómenos como un proceso que pasa de los cambios

64

cuantitativos, significantes y ocultos a los cambios manifiestos, radicales, a los

cambios cualitativos, que se producen de manera gradual, repentina y

súbitamente.

Del mismo modo, considera importante el hecho que el mundo pueda ser

explicado "críticamente", por lo que es necesario situarle en el terreno de la praxis

transformadora donde la realidad social puede transformar la realidad natural y

ésta a la vez pueda transformar lo individual y social.

La dialéctica considera que el proceso de producción del conocimiento parte

de un problema socio-cultural que será solucionado por valores, mediante una

práctica guiada por una teoría. La representación visual de esta integración de

eventos se observa en el gráfico 5.

La justificación del conocimiento depende de los resultados de la práctica

guiada por la teoría. Si los resultados cumplen las predicciones de la teoría y los

valores resuelven los problemas prácticos, el conocimiento es justificado; además

se considera que el proceso del conocimiento es una objetivación permanente.

Esta objetividad no puede entenderse como adecuación a un modo de ser

permanente, sino como una aproximación ascendente, relativa, progresiva y

dialéctica.

La situación visualizada en el gráfico 5, tiene que ver con caracterizaciones

identificadas en la visión paradigmática socio-crítica, sobre la base de la

integración de estos elementos considerados de interés en la formación

enriquecida del docente.

Gráfico 5. Visión Paradigmática Socio-Crítica

Fuente: Elaboración propia, 2019

65

A tal efecto, la dialéctica para la conciencia social, otorga prioridad a la idea

de responder a la realidad el país, porque significativos del compromiso y

responsabilidad académica, curricular y administrativa pertinente con las

transformaciones sociales a la vez que se respalda una conciencia crítica,

humanística, consustancial a con la necesidad de aprendizaje integral como pieza

fundamental inmersa en los escenarios de trascendencia política, cultural e

ideológica que responden a una exigencia socio histórica de contribución

educativa.

Estas implicaciones adquieren interés en los postulados de Giner de la

Fuente (2004), al connotar la conveniencia de los compromisos e instrucciones

organizativas de orden superior, que concreta los tiempos de ejecución, los

recursos dedicados a la calidad de los resultados educativos con alcances de

eficiencia tanto en el orden de los costos como en las decisiones formativas del

docente que prioriza las decisiones enlazadas al funcionamiento interconectado a

las dimensiones sociales y humanas de la educación.

En el mismo esquema que presenta el gráfico 5, se visualiza la tendencia de

la visión paradigmática socio-crítica enfocada en el ser social que define el

conocimiento. Es así como los eventos incorporados en las perspectivas de los

actores del hecho pedagógico, se entrecruzan con los escenarios del capital social

que redefinen la singularidad de alternativas constructivas en lo que se ha de

valorar como trascendente en los institutos de educación superior, en el ámbito de

formación del docente, para el logro del posicionamiento interpretativo de la

innovación próspera centrada en la visión y compartimiento del conocimiento

producido, registrado y reconocido en sus aportes a la sociedad.

Tal como lo indican Bernal, Jover y Luis (2014), se trata de confluir la

mirada teórico práctica del conocimiento educativo en su proximidad exigente de

homologar procesos, unificar culturas, intercambiar conocimientos y fomentar la

innovación, maximizando el capital intelectual de la institución educacional, en

los aspectos que atañen al mantener del aprendizaje social permanente.

En este sentido, se afianza lo que muestra el gráfico 5 respecto a la praxis

transformadora en el desempeño del docente, a la luz de estos nuevos

66

requerimientos de cambios, que explica según Galaz (2003), la significación de

una mayor caracterización pertinente de la labor académica del profesorado en

todos los aspectos de su desempeño social. De allí que, la definición de la

participación como una aportación en ese cumplimiento, permite tomar decisiones

relacionados directamente con su ámbito de movimientos cotidianos y en el

funcionamiento de la institución escolar, otorgando de ese modo, mayor impacto

en las satisfacciones laborales desde los esfuerzos que reconocen la autonomía en

el nivel institucional.

Articulación Crítica a las Exigencia Epistemológicas

 El enfoque social-crítico, clarifica la visión de realidad del conocimiento,

con la apropiación de la conciencia, potencialidad de la capacidad de

razonamiento y transformación del conocimiento y de las formas de pensar y

hacer en la formación del docente, de modo tal que, permite orientar las

dimensiones de las exigencias epistemológicas en el desarrollo de los nuevos

lineamientos curriculares. Esto significa que la articulación de procesos de una

determinada realidad, es posible a partir de la praxis de los sujetos sociales que

están inmersos en ella. En este caso concreto, la práctica profesional de los

docentes, puede ser mejorada por ellos en la dirección que decidan, en función de

su propia realidad.

De esta manera, la posibilidad de conocimiento, es básicamente la capacidad

de los docentes para estructurar relaciones del contexto en el que se desarrolla su

práctica docente y profesional, con las circunstancias en que se desarrollan tales

prácticas. Debido a ello, la práctica social en su conjunto, actúa en el proceso del

conocimiento, concibiendo que el conocimiento se inicie con base al trabajo

práctico guiado por una teoría, conociendo la realidad solamente cuando se actúa

sobre ella y a la vez. Mientras que, la práctica puede tomarse como criterio de

verdad, pues es el punto final del conocimiento, en consecuencia, no hay

conocimiento posible sin la acción del mundo material sobre la conciencia y la

aprehensión de éste en la conciencia del hombre.

67

Visto desde la perspectiva filosófica, se consideró necesario potenciar el

desarrollo de las competencias cognitivas, procedimentales y afectivas de los

docentes en la práctica, entre ellas, la formas de razonamiento, partiendo de que la

apropiación de la conciencia no equivale a aprender contenidos de la realidad

construida, sino a potencializarlos para enfrentar lo desconocido, que deviene,

pero es posible pensarlo. (Giroux, 1990). A ello se añade, el fortalecimiento de las

formas de razonamiento, consistió en la capacidad de transformar la información

en capacidad de pensar. El planeamiento de la transformación del conocimiento

en conciencia, parte del supuesto de que existe una contradicción entre la

necesidad de saber y la necesidad de darle sentido a lo que se sabe. Es así como

Zemelman (2011) esclarece que los docentes, para mejorar su condición deben

distinguir entre el saber y saber pensar, y entre el saber pensar y saber darle

sentido al pensamiento.

Consideraciones Sociológicas

La sociedad es producto histórico de la interacción social de las personas.

La interacción social es un proceso recíproco que obra por medio de dos o más

factores sociales dentro del marco de un solo proceso bajo ciertas condiciones de

tiempo y lugar. Tal es así que, la concepción de la interacción social, especifica un

sistema sucesivo de interacción de los aspectos principales de la historia social,

con énfasis sobre el aspecto económico como determinante.

Los vínculos entre individuos que derivan de cierto sistema de interacción

social se llaman relaciones sociales. Por tanto, las interacciones entre personas se

determinan en que se desarrollan bajo formas sociales establecidas históricamente,

sujetas a condiciones específicas de tiempo y lugar. En este sentido, se incluyen

las relaciones de clase, de naciones, de grupos, considerando diferencias sociales

de tipo psicológicas, económicas, culturales, etc.

Es fundamental, reconocer la existencia de los sujetos dentro de una

sociedad, de igual forma que se debe concebir la subsistencia de cada uno de los

estados, interactuando y en interrelación con las demás naciones de nuestro

planeta, y sobre todo comprender que estamos pasando por una transformación

68

que cambia el sentido de la política y la economía en el siglo XXI. No obstante, la

globalización es considerada como un proceso ineludible de la sociedad, que

avanza sin que nadie pueda oponerse. El término globalización se utiliza con gran

latitud; casi todo es atribuible a la globalización, aunque es necesario precisar, sus

alcances.

Estos alcances se identifican desde una interpretación restringida, más

técnica, habla de la globalización en las economías y al tener en cuenta la

interpretación amplia, habla de un proceso de homogenización que abarca

gradualmente toda la vida social, política, económica y cultural. Por ello, la

educación se puede señalar que dentro de la globalización es sólo un sistema

subordinado a lo cultural, a lo político y a lo económico; en consecuencia, los

cambios también ameritan realizarse en profundidad en el campo educativo.

De modo que las exigencias afectan también a su concepción, su

estructuración, al nivel afectivo y actitudinal deseable de las personas, para

nuevos contextos socio políticos y al perfil ocupacional de los maestros. Los

nuevos procesos de aprendizaje de lo ético, lo científico y lo psicomotriz influyen

la organización de los procesos contextualizados de aprendizaje, y sus relaciones

con una cultura cada vez más abierta, más flexible, más dinámica, más relativa,

más crítica y, por lo tanto en permanente reconstrucción, incidiendo en los roles

de los actores de los aprendizajes, y en sus relaciones de poder en torno a la

construcción de los saberes y conocimientos objetivos.

En este sentido, la praxis del docente se configura dentro de cierto modelo

de formación, que han de responder a los desafíos de los entornos socioculturales,

ante lo cual Cardona (2013), concede aspectos de interés con el desarrollo de este

estudio al implicar replanteamientos acerca de la identidad profesional, el

equilibrio emocional, conocimiento de la cultura y las prácticas colaborativas, en

el saber hacer práctico de los aprendizajes críticos que amplían la posibilidad de

ubicar el conocimiento interdisciplinar, armónico-pedagógico sobre la base del

saber sociohistórico coherente con la diversidad cultural, además del uso efectivo

de las teorías acordes con el escenario de la realidad social.

69

Es por ello, que como investigador se resaltan estos hechos, a través de los

escenarios que han de activar de modo trascendente la perspectiva socio-crítica de

la educación en tiempos de transformaciones sociales, toda vez que desde los

fundamentos pedagógicos en la formación del perfil de competencias del docente

de Educación Básica, se generen las mejores prácticas educativas que aclaren los

acontecimientos oportunos y experienciales desde el compromiso conjunto hacia

la renovación, innovación y el aprendizaje social, en las formas de enseñar y

atender el aprendizaje integral frente al desafío de enfrentar las circunstancias que

buscan una mejor contribución profesional ascendente.

En esta perspectiva, los lineamientos del Ministerio de Educación y Cultura

(ob. cit.), formula una propuesta de proyecto en el campo educativo dentro de la

globalización debe estar enmarcada a su oferta o a lo transnacional, ya que en el

futuro lo nacional, será cada vez menos inteligible, fuera de los horizontes del

mundo y sus exigencias. Esta época actual implica transformaciones muy

radicales, de gran velocidad e incertidumbre, en el contexto de una progresiva

globalización de los mercados, creciente disponibilidad de nuevos conocimientos,

instantaneidad de las comunicaciones y una mayor toma de conciencia respecto de

las catastróficas consecuencias de la forma de desarrollo basado en la

depreciación de los ecosistemas.

La existencia de estos procesos de alcance universal conlleva a las

manifestaciones culturales y al debilitamiento de las identidades nacionales, con la

consiguiente transformación de los valores y tradiciones que han regido hasta hace

poco los sistemas de convivencia. La sociedad ecuatoriana, no es ajena a los

procesos descritos, es así que la educación adquiere una importancia decisiva en el

porvenir nacional, “en la calidad y orientación de ésta se juega la posibilidad que

nuestro país pueda enfrentar positiva y exitosamente los desafíos de la sociedad de

la información y el conocimiento” (Ministerio de Educación y Cultura, 2006, p.

101). En este contexto, se exponen en la Figura 1, algunas de las principales

demandas educativas que el contexto social ecuatoriano ameritaba en el año 2006.

Tal como se refleja en el gráfico 6, la sociedad ecuatoriana necesitaba un

modelo educativo, que superara el paradigma enciclopedista y memorístico que ha

70

dominado por muchos años el quehacer educacional. Mientras que, el cambio

social que se enfrentaba a sostener nuevos esquemas orientadores de la formación

del docente dentro de un perfil innovador, que sostuviera nuevas prácticas

significadas en los fundamentos pedagógicos con la incorporación de la

herramienta informática.

Esto implicaría atender al desafío del sistema educacional para los próximos

siglos y añadir eventos de naturaleza innovadora que se apeguen a la

trascendencia de los aprendizajes que requiere el estudiante para transformar sus

comportamientos, formas de hacer y pensar, en tanto parece imprescindible lograr

competencias informáticas al nivel de usuarios en los alumnos y para la

utilización de esta herramienta con fines pedagógicos administrativos por parte de

los docentes.

Gráfico 6. Demandas Educativas del Ministerio de Educación y Cultura en Ecuador para el

año 2006

Fuente: Elaboración propia, 2019

71

Consideraciones Psicológicas

La formación de profesores de educación básica a nivel tecnológico

considera la integración de las ciencias psicológicas que colaboran al paradigma

analítico - critico, con sus corrientes de aprendizajes: cognitivo, histórico -

cultural y humanista. (Pérez, 2004). Estos soportes fundamentan las tendencias

contemporáneas, cuyo objetivo es explicar la construcción de lo humano del ser

humano y socio-psico-génesis del niño, no se desconocen otros aportes, pero se

asumen estos enfoques, porque son el centro referencial del paradigma.

Por lo tanto, en la conceptualización que destacan Barba y Zorrilla (2010),

la práctica educativa es inagotable de experiencias y saberes que exigen del

conocimiento construido según el sistema y orden de experiencias que no siempre

se encuentran organizadas y sistematizadas en los escenarios que definen las

políticas educativas. Es por ello, que este referente psicológico de la educación y

del aprendizaje en particular, recae también en los retos de la institución, en tanto

se resignifica la participación social en el hecho de favorecer la evolución de los

aprendices desde la escuela, en conjunción con la familia como organización del

todo en sus partes administrativas.

Al estar de acuerdo con estos señalamientos como docente de educación e

investigador, por entender que el uso de la participación social queda exigua

mientras que no se sustente la elaboración de políticas reales basadas en la

reflexión de la práctica del docente en la confluencia de los diseños interactivos de

dinamismo, calidad del trabajo e idoneidad asimilada desde las políticas en el

ámbito de la pedagogía.

En suma, los aportes de Constantin (2018) asegura que la condición

referencial psicológica que atañe a la salud mental deliberada del sujeto ante el

conjunto de directrices educacionales que activan la autonomía en el desarrollo de

las actividades, han de prevalecer como fundamento pedagógico significativo en

ese reconocimiento de la sensibilidad individual que expone un recorrido de

actitudes y comportamiento en la realidad de los desempeños cotidianos, acordes

con ciertos riesgos y desafíos que han de ser superados para que no se afecte la

72

salud mental, cuando no existe el disfrute de las actividades integrales, las

condiciones y escenarios positivos que trasciendan en los hechos acaecidos en la

realidad deseable del aprendizaje y disfrute de las actividades.

El investigador de este estudio, piensa que tal planteamiento en el orden

psicológico de los contextos educacionales, exigen cada día, mejores prácticas,

controles institucionales y contextos positivos para desarrollar los aprendizajes,

toda vez que las situaciones que se exponen en el hecho social está sometido a

diferentes presiones, problemas y relaciones no apropiadas que pudieran

multiplicar sus efectos en la participación, frente a lo cual el Estado ha de

garantizar su protección efectiva, afectiva y de seguridad social, en el manejo de

los procedimientos y las alternativas disponibles en la institución educativa.

Consideraciones Cognitivas

Este apartado hace referencia a la influencia de diversos enfoques

psicológicos que enfatizan la existencia y prevalencia de procesos activos de auto-

estructuración y reconstrucción de los saberes culturales y científicos, los cuales

permiten explicar la génesis del aprendizaje y del comportamiento. Bajo tal

enfoque encuentran sus primeros apoyos en las líneas de investigación de Bruner

(1961) con el aprendizaje por descubrimiento, Tolman (1966) y el aprendizaje

latente, Bandura (1987) con el aprendizaje observacional, Piaget (1973) y el

desarrollo genético del niño; además de Ausubel (1976) con su teoría de

aprendizaje significativo, entre otros.

La teoría del aprendizaje por descubrimiento implica proporcionar a los

estudiantes oportunidades para manipular objetos en forma activa y transformarlos

por medio de la acción directa (Bruner, ob. cit.). Así como actividades animen a

buscar, explorar, analizar o procesar de alguna otra manera la información que

reciben en lugar de sólo responder a ella. El aprendizaje latente propuesto por

Tolman (ob. cit.) representa una particularidades de la mente, el mantener

conocimientos habilidades y destrezas que no se manifiestan inmediatamente, sino

cuando las condiciones motivacionales y las circunstancias, lo hacen necesario.

73

El aprendizaje observacional también se lo conoce como modelamiento,

pues asegura que es un aprendizaje de los alumnos para mejorar la conducta y los

conocimientos. (Bandura, ob. cit.). El modelamiento con explicación verbal sirve

para informar las consecuencias de las conductas. El aprendizaje vicario ocurre

como resultado de ver la conducta en otros y observa las consecuencias que para

ellos tiene.

Los aportes de la corriente genética establecen que “el conocimiento no se

da nunca en un sujeto pasivo, la adquisición de conocimientos supone la ejecución

de actividades por parte del sujeto" (Piaget, ob. cit., p. 9). La inteligencia tiene dos

atributos principales: la organización y la adaptación. La organización significa

que la inteligencia está conformada por estructuras cognitivas o esquemas que son

similares a los conceptos, categorías o registros con los cuales el sujeto organiza

el conocimiento de hechos que experimentan en su vida diaria y los clasifica de

acuerdo a características comunes que poseen la adaptación consta de dos

procesos simultáneos asimilación y acomodación.

Igualmente, se considera dentro de estos aportes lo que tiene que ver con la

asimilación que se da cuando el sujeto incorpora nueva información o nuevos

acontecimientos a sus esquemas ya existentes. Por su parte, en lo que se refiere a

la acomodación se tiene que son asimilables dentro de los cambios o

transformaciones que sufren estos esquemas gracias a la asimilación. Por ello, la

inteligencia es el resultado de estos procesos, ya que esta funciona por su propio

dinamismo y por el desequilibrio, que se produce cuando las estructuras

intelectuales que posee el individuo sirven para manejar la nueva información que

recibe.

En el mismo orden de ideas, el aprendizaje significativo según Ausubel (ob.

cit.) se produce cuando el contenido nuevo se relaciona de manera no arbitraria,

con lo que el estudiante sabe, es decir con su bagaje experiencial. Es posible,

contribuir al aprendizaje significativo en base a la organización y a su estructura, a

través de formas de presentación de la información, utilizando procesos

psicológicos adecuados y con recursos didácticos. Por otro lado, el estudiante

puede contribuir de diversas maneras a lograr el aprendizaje significativo,

74

mostrando una actitud positiva para captar, retener, codificar y recodificar la

información.

En atención a los señalamientos de Johanningmeier (2009), el currículum

escolar público no debería organizarse ni por los intereses de los estudiantes ni de

acuerdo con las aplicaciones prácticas del conocimiento, sino por "la comprensión

más fundamental que se puede lograr de los principios subyacentes que dan

estructura a ese tema (Bruner, ob. cit, p. 31). Por tanto, la estructura subyacente de

una disciplina le daría el énfasis apropiado, por lo que era necesario que la mejor

mente en cualquier disciplina en particular, se pusiera a trabajar en la tarea.

Los expertos en los diversos temas se mantuvieron. En la cualificación de

determinar el contenido de las materias escolares. Para Bruner (ob. cit), el estilo o

la actitud de los académicos es un valor que se comunica a los estudiantes. Sugirió

que podría haber ciertas actitudes generales o enfoques hacia la ciencia o la

literatura que se pueden enseñar antes las calificaciones que tendrían una

relevancia considerable para el aprendizaje posterior. “Especuló que la actitud que

se tome de las cosas están conectadas y no aisladas”. (Bruner, 1961, p. 27). Los

participantes debían aprender cómo los académicos de las diversas disciplinas se

familiarizan con su trabajo.

Agrega además el mencionado autor que el aprendizaje significativo es

desarrollado por medio del descubrimiento. Los métodos de descubrimiento

guiados implican proporcionar a los estudiantes oportunidades para manipular

objetos en forma activa y transformarlos por medio de la acción directa, así como

actividades que los animen a buscar, explorar, analizar o procesar de alguna otra

manera la información que reciben en lugar de sólo responder a ella.

En efecto, estos psicólogos sostienen que el aprendizaje es un proceso

dinámico, de modificación interna, personal e intransferible, un proceso por el

cual, quien aprende desarrolla nuevos conceptos, destrezas y valores, o cambian

las anteriores de manera continua y permanente. Por tal, razón sus enfoques

teóricos han sido considerados en el proceso de transformación educativa del

Ecuador.

75

Consideraciones Socio-Histórico-Culturales

Los aspectos fundamentales considerados por el Ministerio de Educación y

Cultura, consideran que el enfoque socio-histórico desarrollado por Vygotsky

(1978), otorga un aporte relevante en la planeación de los componentes

educativos. Por consiguiente, se ha considerado la teoría del origen sociocultural

de los procesos psicológicos superiores, y el concepto de Zona de Desarrollo

Próximo.

La teoría sociocultural de los procesos psicológicos superiores fundamenta

la génesis y el desarrollo del pensamiento verbal, la memoria lógica y la atención

selectiva. También revela la importancia del contexto social para el aprendizaje,

puesto que el sujeto es eminentemente social y el conocimiento también es

producto social. En la internalización de los elementos socioculturales por parte

del niño, juega un papel trascendental la escuela, por la interacción sistemática

entre los miembros del proceso de enseñanza-aprendizaje. La Zona de Desarrollo

Próximo es definida como “la distancia entre el nivel actual del desarrollo,

determinado por la capacidad de resolver independientemente un problema y, el

nivel de Desarrollo Potencial, determinado a través de la resolución de un

problema” (Vygotsky, 1978, p. 16) El siguiente cuadro 4, resume el fundamento

de interés mencionado por los citados autores:

Cuadro 4

Enfoques Teóricos sobre el Aprendizaje
 Conductismo Cognitivismo Constructivismo Educación

Tradicional

¿Qué es

aprender?

El proceso por el

cual el sujeto

adquiere cambios

en su

comportamiento.

La nueva

información se

compara con las

estructuras

cognitivas

existentes

llamadas

esquemas, que se

puede combinar,

ampliar o alterar

para dar

respuesta a la

nueva

información.

Construir su

propia realidad o

al menos

interpretarla de

acuerdo a la

perfección

derivada de sus

propias

experiencias.

El estudiante

está sometido a

una presión

intensa de

modo que su

objetivo final

no he de

aprender, sino

de aprobar.

76

¿Qué es el

conocimiento?

Conocer no es

una mera

actividad mental

sino una conducta

particular emitida

en presencia de

los estímulos

adecuados

El conocimiento

es un proceso

esencialmente un

pasaje de una

validez menor a

una validez

superior.

El conocimiento

de las personas

una función de sus

experiencias

previas,

estructuras

mentales y las

creencias que

utiliza para

incorporar objetos

y eventos

El contenido de

la enseñanza

consiste en un

conjunto de

conocimientos

y valores

sociales

acumulados por

las

generaciones

adultas que se

transmiten a los

estudiantes

como verdades

acabadas.

¿Cómo se

aprende?

El aprendizaje

ocurre, mediante

la repetición y

será

recompensada por

refuerzo

gratificante para

el individuo

Procesamiento de

la información en

tres etapas,

primero; entra a

un registro

sensorial,

después se

procesa en la

memoria de corto

plazo

posteriormente se

transfiere a la

memoria de largo

plazo para su

almacenamiento

y recuperación.

El aprendizaje es

un proceso activo

en el cual el

significado se

desarrolla sobre la

plataforma de la

experiencia. El

crecimiento

conceptual

previene de la

negociación de

significados, el

compartir

múltiples

perspectivas.

Está

determinado, es

restringido,

secuencial y se

utilizan

referencias una

persona que

habla mientras

que las demás

escuchan, lo

importante en la

trasmisión del

conocimiento.

¿Cómo se

evidencia el

aprendizaje?

El éxito del

aprendizaje se

determina

mediante la

aplicación de

pruebas para

medir cada

objetivo

Tiene salida

predeterminada

que intervienen

en el proceso de

aprendizaje para

crear esquemas

preconcebidos de

la realidad acerca

de un concepto

en la mente del

que aprende.

El constructivismo

se reserva por qué

la salida del

aprendiz

generalmente son

impredecibles, la

instrucción deberá

reforzar, más no

moldear el

aprendizaje. Se

realizan

evaluaciones

basadas en

resúmenes o

síntesis, trazos,

productos,

publicaciones.

Se realiza

valoración que

se lleva a cabo

sobre la

plataforma de

criterios

objetivos:

midiendo el

grado de

conocimiento

del tema,

planteando lo

que forma oral o

escrita según

pregunta

formulada,

midiendo la

habilidad que

77

tiene en la

resolución de

problemas y

planteamientos

sobre los

contenidos

transmitidos.

Otras

consideraciones

Los conductistas evalúan a los

aprendices para determinar un punto

de inicio en la instrucción, mientras

que los cognoscitivistas buscan la

predisposición al aprendizaje del

estudiante.

Para el diseño

desde una

aproximación

constructivista se

requiere que el

diseñador fue

buscar estrategias

y materiales de

naturaleza

múltiple para

facilitar los

contenidos no se

especifica en la

dirección por el

que aprende y la

evaluación es más

subjetiva debido a

que no depende de

criterios

cuantitativos

específicos, pero

en su lugar se

evalúan los

procesos y el

aprendiz realiza

autoevaluaciones.

 El paquete de aprendizaje y de

alguna manera un sistema cerrado, a

pesar que estaría abierto en algunas

ramificaciones o remediación es,

debido a que el aprendizaje de

cualquier manera está confinado al

mundo del diseñador o del

instructor.

Fuente: Adaptado de ACRBIO (2015)

Adicionalmente al cuadro 4 que compara las caracterizaciones asumidas

desde el punto de vista de las teorías educativas se puede indicar otras

consideraciones. De allí que otro fundamento de interés en el despliegue de las

situaciones del aprendizaje atañen a la Teoría de Actividad de Leontiev (1983),

que se constituye en el sustrato esencial de la concepción materialista del

aprendizaje, en tanto se basa en la actividad que efectúa el estudiante en todas sus

expresiones y tipos, en sus pasajes y transformaciones, en su desarrollo como ser

humano, en su proceso evolutivo e histórico-social. (Leontiev, ob. cit.). Ello

define a la actividad como el proceso de interacción sujeto-objeto, obtenido

78

resultados desde los cuales se produce una transformación del objeto y del propio

sujeto.

La actividad está conformada por dos componentes intencionales y

procesales. Las intencionales consideran los motivos de la acción, encargadas de

dar la dirección, orientación y finalidad a la actividad. Para el autor, toda actividad

responde a un motivo, no existe actividad humana que no tenga motivo. Mientras

que los componentes procesales comprenden las acciones y aplicaciones que se

constituyen en la manifestación y expresión del propio proceso de la actividad.

Por su parte, (Galperín, 1995) relaciona a la actividad psíquica con la actividad

externa, de objeto material. El autor sustenta que la clave no sólo es comprender

los fenómenos psíquicos, sino dominarlos en la práctica.

El mencionado autor, propone un proceso de asimilación en cinco etapas: la

primera etapa, donde los alumnos reciben las explicaciones necesarias sobre el

objetivo de la acción, su objeto, el sistema de puntos de referencia; es el

conocimiento previo de la acción y de las condiciones de su cumplimiento, se

elabora el esquema de la base orientadora de la acción: en la segunda etapa, los

discentes cumplen la acción en forma material, con el despliegue de todas las

operaciones que forman parte de ella. En esta etapa asimilan el contenido de la

acción y el profesor realiza un control objetivo del cumplimiento de cada una de

las operaciones que forman parte de la acción.

Asimismo, en la tercera etapa, el lenguaje forma parte de la acción

obligatoriamente asimilada; todas las operaciones realizadas deben ser

generalizadas en forma verbal de la acción efectuada. Por medio del lenguaje

pueden presentarle nuevas situaciones tipo que en la etapa anterior no tuvieron

lugar. En la cuarta etapa, se forma el lenguaje "para sí", se distingue, de la

anterior, en que la acción se realiza en silencio, sin escribirla como una

interpretación para sus adentros. Aquí la acción empieza a concretarse y en la

etapa final, la acción adquiere un desarrollo automático; ahora se trata del

pensamiento, donde el proceso está oculto y se abre la conciencia sólo en el

producto de este proceso. Por ello “la formación mental, relaciona a la actividad

psíquica con la actividad externa, de objeto, material. Representa la clave no solo

79

para comprender los fenómenos psíquicos, sino para dominarlos en la práctica".

(Galperín, ob. cit.; p.34).

En las generalizaciones anteriores se manifiesta el enfoque socio-histórico-

cultural en la educación, desde la concepción de algunos teóricos. Dentro de esta

perspectiva es conveniente analizar los principios que orientan los procesos

sociales e históricos. El principio del carácter educativo de la enseñanza. La

esencia de este principio está en que al maestro/a le corresponde dirigir el proceso

pedagógico, de tal manera que junto a lo cognitivo se garantice la formación de

las convicciones, capacidades, ideas, sentimientos del ser humano, el

transformador de la sociedad en la que le ha tocado vivir.

Del mismo modo, está el principio de carácter científico del proceso de

enseñanza. El nivel de desarrollo que alcanza el estudiante a través del aprendizaje

tiene que ver con la asimilación por parte del alumno/a de los conocimientos

científicos de los fenómenos sociales y naturales de la época que vive, la

formación de una actitud y pensamiento científico, y la formación integral de su

personalidad. Así también, el principio del carácter consistente. Para que el

alumno/a alcance el nivel de conciencia de aquellos conocimientos logrados a

través del proceso de enseñanza- aprendizaje, el maestro/a debe determinar tareas

o actividades que los alumnos analicen, comprendan y critiquen los fenómenos o

hechos a investigar.

En cuanto al principio de la enseñanza que desarrolla, se afianza el hecho

que la enseñanza favorecerá el conjunto de posibilidades individuales y sociales

que puedan desarrollarse si se toma en cuenta la Zona de Desarrollo Próximo. Por

su parte, el principio del carácter objetar, es el escenario por el cual se pretende

que los individuos se pongan en contacto con los modelos objétales, para formar

una imagen de contenido general de un concepto, como premisa que permita

posteriormente identificar sus expresiones particulares y automatizarse más

rápidamente, adquiriendo la forma de la acción según la fórmula.

Después del análisis del enfoque socio-histórico-cultural se plantea que en la

formación inicial de maestros, sobre todo primario, es fundamental sistematizar y

estructurar los conceptos, las habilidades docentes y todos los saberes que entraña

80

este tipo de educación. Esta organización se basará en la generalidad, abstracción,

estabilidad y claridad; situación que facilitará el proceso de aprendizaje. Los

conceptos y habilidades, a desarrollarse en los futuros docentes, deben partir de

las situaciones conocidas o dominadas en un momento dado, e iniciar un proceso

metodológico coherente y sistemático hasta lograr una nueva estructura que le

beneficie en su tarea docente.

Dicho de otro modo, los formadores de los IPED´s debieron propiciar

espacios para la ampliación constante y sistemática de mecanismos de percepción,

reflexión, análisis crítico de la educación actual y de sus proyecciones; lo cual

permita al estudiante interpretar y reinterpretar lo conocido y crear conocimiento

propio. De allí se enfatiza que, fue imprescindible una adecuada intervención del

profesorado en los procesos de aprendizaje de los maestros de educación básica,

desde los fundamentos teóricos analizados en esta sección, con la intención de

promover un efecto replicador en la práctica docente del egresado.

Consideraciones Pedagógicas

Entre las teorías pedagógicas contemporáneas que contribuyen con el

paradigma de análisis crítico en la formación docente, tenemos: la constructiva,

crítica, por procesos y conceptual, de las cuales se destacan algunos aspectos que

orientan al desarrollo del proceso de enseñanza-aprendizaje. Allí se distingue la

pedagogía constructiva, donde el conocimiento y el aprendizaje humano,

constituye una construcción mental como producto de la interacción entre el

sujeto que conoce y el objeto conocido. Piaget (1973) considera al aprendizaje

humano, como un proceso de construcción mental que implica una acomodación,

una diversificación, una mayor interconexión de los esquemas previos, los

mismos que son modificados y al modificarse adquieren nuevas potencialidades.

Para, Ausubel (1976) el aprendizaje es significativo cuando se pone de

relieve la construcción de significados, como elemento central del proceso

enseñanza aprendizaje, producto de relación sustantiva entre el conocimiento

previo y la nueva información, el mismo que requiere de las siguientes

condiciones: la nueva información debe tenar una estructura lógica interna y

81

puede ser integrada en las redes anteriores; los alumnos posean una actitud

favorable para aprender, se debe respetar el nivel de desarrollo operativo de los

educandos, y desarrollar actividades reflexivas, críticas y creativas.

De esta forma, los alumnos aprenden contenidos, conceptos, explicaciones

de fenómenos físicos o sociales, procedimientos para resolver problemas, valores

y normas de actuación, partiendo de los conflictos cognitivos que se presentan en

la interrelación con la realidad social y natural. Mientras que, Vygotsky (1978),

considera que el aprendizaje humano presupone un carácter social especifico y un

proceso por el cual los niños se introducen, al desarrollarse, en la vida intelectual

de aquellos que lo rodean.

Al respecto, Feuerstein (1980) desde el punto de vista del interaccionismo,

manifiesta que las probabilidades de los seres humanos para aprender, está en

función de la interacción con el medio, donde en un ambiente culturalmente rico

las posibilidades son mayores que en un ambiente culturalmente pobre,

entendiéndose por cultura los conocimientos, valores, creencias, etc. Construidos

por una sociedad a través de la historia, que debe ser transferida de una generación

a otra en la que, la educación realiza una función mediadora entre la cultura y los

alumnos, mediante actividades diseñadas con intencionalidad.

En cuanto a la pedagogía por procesos, se identifican los seguidores de esta

corriente como Piaget, Ausubel y Vygotsky, manifiestan que la enseñanza por

procesos se refiere a procesos de construcción de conceptos, procesos de

pensamiento, procesos curriculares, procesos de evaluación, etc. articulando la

teoría con la práctica en el diseño y desarrollo curricular, en el proceso de

interacción entre estudiantes- docentes y todo esto dentro del gran proceso

histórico cultural.

La enseñanza-aprendizaje por procesos, hace énfasis al recorrido crítico y

creativo que realizan los estudiantes, mediante la investigación-acción y el uso

permanente de estrategias cognitivas y meta cognitivas, orientado por un currículo

contextualizado y flexible en función de la sociedad y del ser humano que se

desea formar se comprometan y potencien articuladamente, la experiencia activa,

la transferencia social y el devenir dialéctico del equilibrio, desequilibrio,

82

reequilibrio. Pues, la educación se enfoca en los procesos experienciales y no en

los resultados obtenidos. Pero no por ello, el proceso de enseñanza-aprendizaje,

no garantiza resultados de calidad, pues como consecuencia del proceso, los

estudiantes aprenden a aprender, aprenden haciendo y aprenden a ser.

En este sentido, se considera imprescindible que los docentes reconozcan al

aprendizaje como un proceso en desarrollo constante y continuo, pues en

ocasiones, los resultados finales no dan cuentas del verdadero aprendizaje.

Irrevocablemente, los IPED´s debieron reconocer el valor del proceso educativo,

como tal, para construir conocimientos perdurables y significativos en sus

estudiantes.

La Pedagogía Crítica

El enfoque educativo desde la concepción de la pedagogía critica, se basa en

el desarrollo del proceso enseñanza - aprendizaje a partir del intercambio de

conocimientos y experiencias entre "iguales", en un plazo horizontal y

democrático donde alumnos y maestros participen crítica y creativamente en base

al planteamiento y defensa de tesis sustentada en argumentos lógicos y

coherentes, dando énfasis a los procesos de pensamiento convergente y

divergente, para establecer conclusiones por consenso, mediante negociaciones

democráticas.

El proceso enseñanza-aprendizaje se organiza como un espacio en el que se

debaten temas de interés, de tesis de movimientos críticos, con la intención de

conocer discursos distintos a los oficiales, para que los estudiantes reconstruyan la

realidad desde la diversidad de mensajes. El maestro como facilitador del

aprendizaje propone temas para la discusión, potenciando el trabajo grupal donde

todos los participantes aportan críticamente a partir de sus bagajes culturales.

 Por tal razón, los roles de los educadores y de los educandos no fueron

rígidos, en virtud de que, todos tuvieron algo que aprender y algo que enseñar. En

el caso particular de los IPED´s, el componente crítico en la formación de los

docentes, era buscar que los estudiantes desarrollen un pensamiento emancipador,

que les permitió actuar frente a situaciones de la vida cotidiana.

83

Pedagogías Críticas

La cultura está integrada por tres componentes referidos a los

conocimientos, integrado por un grupo de representaciones acerca del mundo, la

sociedad y los individuos; los valores, formados por ideales, intereses y metas que

un colectivo humano elige para orientar su vida; y las destrezas, conformadas de

saberes tecnológicos instrumentales (De Zubiría, 2006). Los primeros alimentan

el cerebro, los segundos y terceros alimentan el corazón y los músculos.

Dialécticamente, consideran que la cultura contiene componentes arcaicos que se

esfuerzan por sobrevivir, en lucha cada vez más intensa contra las ideas y valores

frescos.

El proceso de enseñanza-aprendizaje, recomienda realizar en base de las

etapas de desarrollo del pensamiento humano como son: nocional, conceptual,

formal, categorial, y científico, las operaciones intelectuales como la introyección,

proyección supra-ordinación, infra-ordinación, iso-ordinación, exclusión,

deducción, inducción, decodificación categorial, en las cuales se privilegian las

operaciones intelectuales y los instrumentos del conocimiento como son las

nociones, conceptos, categorías, paradigmas, en forma progresiva y dialéctica,

haciendo uso del método problémico, sustentado en la mayéutica e ironía

socrática. (De Zubiría, ob. cit).

Al tomar como referencia lo indicado por estas teorías pedagógicas se

deduce que la formación docente debe preparar maestros que, a más de transferir

la cultura organizada por la sociedad a través de la historia, produzcan nuevos

conocimientos, destrezas y valores para contribuir con el desarrollo social,

cultural y natural de nuestro país.

En tal sentido, los Institutos Pedagógicos han debido formar maestros en

función a la sociedad que se desea construir, con un diseño curricular

contextualizado, flexible e innovador. En las actividades que desarrollaban

alumnos y maestros, se daban énfasis tanto a los procesos como a los productos,

haciendo uso de la investigación acción y demás estrategias cognitivas y meta-

cognitivas. Para que aprendan haciendo, aprendan a aprender y aprendan a ser,

84

destacando las actitudes reflexivas, críticas y creativas. Potenciar el trabajo grupal,

en el que estudiantes y maestros participen democráticamente en base a la

propuesta y defensa de tesis con sus respectivos argumentos.

Los contenidos harán referencia a temas universales, nacionales, regionales

y locales, estructurados en forma global, sistemática y sistémica, tendientes a

impulsar la formación integral de los futuros docentes. Utilizar todos los espacios

educativos posibles que permitan relacionar dialécticamente la teoría con la

práctica. La selección, uso y manejo de los recursos y materiales didácticos,

responderán al diseño y desarrollo curricular, optimizando los que cuentan en

cada IPED. La evaluación como actividad implícita al proceso de enseñanza-

aprendizaje, será participativa, crítica y creativa, a fin de obtener una información

que debidamente interpretada permita tomar decisiones oportunas para mejorar los

procesos.

Ahora bien, en el ámbito curricular resaltan los hechos para comprender los

cambios ocurridos en el contexto, en esa dirección se tiene que los Salcedo y Ortiz

(2017) con relación a la afirmación acerca que no basta con un simple cambio de

mentalidad, es necesario modificar de manera drástica y dolorosa nuestra propia

manera de vivir, sentir y concebir la educación para la formación humana en la

enseñanza al desarrollar prácticas fundamentos pedagógicos atractivos a fin de

enfrentar los retos planteados a la educación del siglo XXI frente a la crisis

profunda de su propia historia. A continuación en el cuadro 5, se presentan las

pedagogías reconocidas.

Cuadro 5

Características y Ejes de Análisis de las Teorías del Aprendizaje
 Teoría Sujeto que

Aprende

Inteligencia Rol del

docente

Aprendiza

je

Contenido

s

Evaluación

Gestalt

Reestructu

-ración

perceptual

Responde a

su entorno al

ser motivado

por una

situación

problemática

Se basa en la

percepción,

la cual

construye en

la dinámica

de su evolu-

ción

Orientador

de la

conducta

con base de

relaciones

que motivan

al estudiante

Por

compren-

sión

repentina

de una

totalidad

Herramien

-tas para

crear y

resolver

situaciones

Énfasis en la

evaluación

final, en la

solución de los

problemas

Piaget

Constructi-

vismo

genético

Epistémico-

activo (está

en constante

proceso de

Se desarro-

lla en etapas

definidas

Facilitador

del

aprendiza-je

estimula a

Concentra-

ción cons-

tante de

nuevos

Elementos

que

produce un

desequili-

Evalúa los

procesos por

sobre los

resulta-dos

85

desarrollo/ad

aptación)

los alumnos

sin forzar el

aprendiza-je

conocimi-

entos a

partir de

los previos

bio-

cognitivo

Ausubel

Teoría

sociocultur

al

No aislado,

reconstruye

el

conocimient

o en el plano

intra

individual

Se

manifiesta

como

producto de

la

socialización

del sujeto en

el medio

Mediador es

un experto

que guía y

mediatiza

los saberes

sociocultural

es

Es el

elemento

formativo

del

desarrollo

Son

elementos

de

socializaci

ón en los

cuales se

basan las
instruccione

s didácticas

Se interesa en

los procesos y

productos, el

nivel de

desarrollo real

del sujeto, la

amplitud de la
competencia
cognitiva

Cuadro 5 (cont.)
 Teoría Sujeto que

Aprende

Inteligencia Rol del

docente

Aprendiza

je

Contenido

s

Evaluación

Vygotsky

Teoría del

aprendizaj

e

significati

vo

Posee un

conjunto de

conceptos,

ideas y

saberes

previos que

son propios

de la cultura

Posibilidad

de construir

conocimient

os y

actitudes

sobre la base

de

situaciones

previas

Facilitador

de los

saberes

significati-

vos

Proceso

cognitivo

que tiene

lugar

cuando los

sujetos

interactúan

con su

medio

externo

Posibilida-

des del

encadenam

iento de

los saberes

nuevos con

los previos

Se focalizan

en los cambios

cualitativos en

las apropia-

ciones

significativas

que realizan

los alumnos

Bruner Teoría

cognitiva

Epistémico

social inmer-

so en una

cultura

Está en

relación con

las etapas

del

desarrollo y

las

diferentes

formas de

conocer

Se encarga

de elaborar

estrategias

que permiten

desarrollar

capacidades

Se

manifiesta

en los

procesos

de

socializa-

ción

Elementos

esenciales

que se

vinculan

entre el

mediador

en las

organiza-

ciones

jerárquicas

Se interesa por

el estudio

integral de los

procesos

cognoscitivos

y los cambios

que se origina.

Fuente: Adaptado de Penedo, A. (2016)

El cuadro 5, da cuenta de la caracterización de las principales pedagogía

consideradas en este estudio y argumentadas en los diferentes estratos

desarrollados como fundamentos significativos en la evolución de las

consideraciones, análisis y construcciones realizadas al analizar los aprendizajes

en tanto se resaltan algunos elementos comparativos formulados según los

enfoques que apoyan las respectivas categorías, entre las cuales se sobresalen los

aportes de la Gestalt, Piaget, Vygotsky, Ausubel y Bruner.

86

Modelo Interdisciplinar en los ISPED a partir del 2006

En la formación de los futuros docentes de los ISPED, el modelo educativo

debía estar centrado en la investigación y la innovación. En tal sentido, se

entiende el conocimiento como algo que no es fijo e inmutable, pues es una

construcción social y negociada que debe elaborar el propio estudiante. Los

procesos de enseñanza se conciben como un proceso interactivo que debe facilitar

la construcción personal del conocimiento.

El aprendizaje se contemplaba como un proceso de construcción personal,

compartida y tratada con otros, respecto a diferentes disciplinas de aprendizaje,

desde una comprensión significativa con lugar a cambios conceptuales y

personales. Así, los conocimientos adquiridos sirvieron al estudiante para

interpretar la realidad en que está inmerso, considerando que para un docente es

imprescindible aprender a aprehender y desaprender, en torno a las áreas de

estudio, y las didácticas - pedagógicas, puesto que, le permitirán diseñar entornos

ricos de aprendizaje.

La reflexión precedente, provoco la creación del modelo pedagógico

interdisciplinar en la formación docente, que promovió la calidad educativa, con

soportes que hicieron factible el desarrollo y el mejoramiento de su gestión.

Cuando menos podrían precisarse cuatro principios en el diseño del modelo

pedagógico con énfasis en la innovación; un entorno legal favorable; un entorno

administrativo organizado; y, un entorno social apropiado. Todos estos elementos

integrados en la amplitud de su reconocimiento activaron las realidades inherentes

a los fundamentos pedagógicos.

Modelo Educativo con énfasis en la Innovación Pedagógica

 La innovación pedagógica significa de modo básico avanzar en el cambio

de los paradigmas pedagógicos. Por lo cual, es transcendental superar las prácticas

que han caracterizado a la escuela tradicional, al conductismo y al activismo tan

comunes en la totalidad de nuestras instituciones educativas. En efecto, la reforma

87

educativa y curricular sustenta dos puntales fundamentales; el desarrollo de la

inteligencia y del pensamiento, y la práctica de valores humanos, éticos y cívicos.

El desarrollo de la inteligencia y el pensamiento de nuestros niños y niñas

fue considerada una condición básica en el avance del país hacia el salto

tecnológico, indispensable para emerger del subdesarrollo y de las formas de

dependencia en las que se encuentran sumidos. En Ecuador, la educación debe

apostarle a ese desarrollo de la inteligencia, pues solo así formaremos ciudadanos

creativos, inventivos y capaces de construir iniciativas en beneficio de la familia y

de la sociedad.

Mientras que, el ámbito de la educación ecuatoriana es igualmente

indispensable desarrollarlo, puesto que nada aporta tener ciudadanos provistos de

una gran capacidad intelectiva, si no saben vivir en comunidad; si no son

solidarios y tolerantes; si no son respetuosos, responsables y entregados a trabajar

esforzadamente en formar educandos con convicciones éticas y morales por el

desarrollo de sus comunidades y del país.

Gestión de cambio a partir del 2006: Entorno Legal Favorable

Es indudable que los nuevos mandatos constitucionales y las disposiciones

reglamentarias para el funcionamiento de las redes escolares autónomas rurales

configuran un marco favorable para el desarrollo de la gestión escolar y para el

mejoramiento de la calidad educativa. Ese entorno legal abona a la

descentralización y confiere facultades y atribuciones a la red y al consejo de red

para dinamizar los procesos y facilitar con ello las posibilidades de profundizar la

gestión y la autogestión.

Según Hernández-Sánchez y Sánchez-García (2018), la educación y el

desarrollo social son ejes vertebradores de avance de los territorios, más aun

cuando las necesidades se fundamentan en la elaboración de políticas públicas a

través de referentes de apoyo legal. En este sentido, es prioritario conocer el

entorno emprendedor de un territorio y sus necesidades más acuciantes, por lo

cual la administración educativa ha de apegarse a la responsabilidad que supera la

resistencia al cambio claro o encubierta sobre la superación de barreras que viene

88

a confluir en los significativos de mayores incentivos para el país, en tanto se

destaca como una oportunidad, la existencia de un marco legal favorable para el

desarrollo de las actividades y proyectos educacionales.

Un Entorno Administrativo Organizado

Las condiciones propicias contenidas en el marco legal de las redes crean

también condiciones positivas y de apoyo a los aspectos administrativos y

organizacionales. El organismo operativo de las innovaciones pedagógicas es

responsable de la implementación del modelo educativo, el cual se encargará de la

planificación, ejecución, evaluación y validación.

Siendo, los actores de la comunidad educativa, a través del consejo de red,

donde están representados esos actores, tienen la potestad para tomar las

decisiones que más convengan a la mejor marcha de las escuelas vinculadas con

las comunidades. Serán posibles procesos de selección y designación de

directivos, docentes y personal administrativo y de servicio de los planteles;

procesos de control, seguimiento, evaluación y rendición de cuentas de docentes y

de administradores; organización autónoma de planes y programas curriculares y

de gestión, organización de calendarios escolares; distribución de trabajo docente;

organización de horarios y otros tantos procesos necesarios para la organización y

el desarrollo de la gestión de las escuelas.

De acuerdo con Casanova y Bronfenmajer (1999), uno de los aspectos

inherentes a las estrategias educacionales que activan el entorno organizado se

asumen con la flexibilidad institucional y funcional, con la finalidad de adaptarse

a los requerimientos del entorno y actuar con sensibilidad estratégica desde los

lineamientos que se recomiendan en la instancia nacional al descentralizar las

competencias gerenciales y administrativas del sistema educativo, hacia las

instancias político-territoriales, las instituciones educativas y la comunidad

organizada, para incrementar la eficiencia y la eficacia del sector.

89

Un Entorno Social Apropiado

En la línea de la participación comunitaria, un entorno social apropiado

contribuirá inmensamente a que la escuela tenga las condiciones necesarias para el

mejoramiento de la calidad educativa. Esto es la reafirmación de que la educación

no es solo responsabilidad de la escuela y de los profesores, sino que es

responsabilidad fundamental de la familia y de la comunidad.

De modo que, la participación de la comunidad en las decisiones de la

escuela no es una concesión, sino que es un derecho inalienable e irrenunciable.

Una participación real y madura, de los padres de familia y de la comunidad

determinará por parte de esos actores una apropiación de la escuela. Solo

sintiendo que son suyas la escuela y la educación de sus hijos, entregarán sus

mejores esfuerzos para el desarrollo y enriquecimiento de la gestión institucional.

En concordancia con lo expuesto por Olivera (2014) estos elementos integrados

pueden contribuir a la reflexión sobre las reformas educativas especialmente

relacionada con la calidad de la educación y el papel que desempeña el control

social en la concepción neoliberal que destaca el carácter de las regulaciones

instrumentadas al equiparar la calidad con la evaluación y esta con la medición de

los resultados.

En concreto estos entornos amplificados en el sistema de reformas

educativas dan paso al desarrollo y evolución de los aspectos inherentes a la

calidad, los cambios y las estructuras de tipo administrativas, que comprenden la

funcionalidad en la construcción del conocimiento y su aplicación en los

esquemas formativos del perfil del docente en tiempos de transformaciones

sociales. De esta manera se refleja en el siguiente cuadro 6, que avalan la realidad

de los centros educativos e institutos, desde los diseños y criterios que

fundamentan el hacer efectivo y pertinente de la realidad educacional.

90

Cuadro 6

Entornos Involucrados en los Modelos Educativos

Entorno Legal

Guerrero Sánchez, E.

(2006)

Entorno Administrativo

Bonals y Sánchez-Cano

(2007)

Entorno Social

Essomba, A. (2006)

Conforman la normativa

que protegen a los actores

educacionales y garantiza

una serie de derechos

fundamentales e

inalienables.

El Centro educativos una

organización que distingue

los atributos y componentes

como particularidad de que

provienen de las

características de la realidad

social y comunitaria.

En el ámbito social la

acción educativa del

docente eficaz y razonable

de dotar de sentido, dirige

hacia una finalidad,

enmarcarse en principios

que prescriben las

condiciones de su acción.

Tratados internacionales y

convenios explícitamente

comprendidos dentro de los

Derechos Humanos

El centro educativo como

realidad social abierto al

entorno sintetiza influencia

y obliga a la institución a

considerar en esta ocasión

el marco legal y jurídico

que la ampara

Asumir la perspectiva

crítica, para dar respuesta a

los desafíos que plantea el

ámbito educacional.

Ley Orgánica de Educación

y su Reglamento

La estructura administrativa

en la cual se enmarca y las

posibilidades que le

proporcionan el entorno,

para significar los valores,

actitudes y demandas

sociales, culturales,

políticas y económicas

definidas en sus

componentes.

Fundamentación ética y

cívica de la realidad social.

Desde una dimensión

política e ideológica señalar

como la historia ha

mostrado las insuficiencias

y las perversiones que las

grandes ideologías

totalitarias.

Fuente: Adaptación de Guerrero Sánchez (2012); Bonals y Sánchez-Cano (2007) y Essomba, A.

(2006)

Los componentes a los cuales hace referencia cada uno de los entornos que

presenta el cuadro 6, da cabida a la concreción de los elementos involucrados en

las reformas educativas dentro de los modelos que activan los entornos: legal,

administrativo y social, lo cual fue desplegado en correspondencia con los

razonamientos de los diferentes actores como Guerrero Sánchez (ob. cit.), Bonals

y Sánchez-Cano (ob. cit.) y Essomba (ob. cit.), dentro de lo cual se integran como

una manera holística de ver la realidad organizacional.

91

En palabras de Goetschel (2009) la perspectiva educativa y la reforma en la

dimensión socio histórica apunta a la comprensión de la trama social donde se

desenvuelven las prácticas escolares como micro políticas locales, dada las

oportunidades que impulsaron cada uno de estos entornos dentro del modelo

particular de enseñanza y dominio pedagógico, de tipo humanístico y técnico que

promocionó la reforma educativa de 1994 en Ecuador, ante los cambios profundos

y paradigmáticos que se insistieron en un currículo centrado en el aprendizaje de

los niños, al ofrecer condiciones para el conocimiento significativo, en la forma de

generar lectores y productores de textos.

Esta manera complementa el mencionado autor que "lo lúdico es

pedagógico por lo que se debe apoyar al aprendizaje de los niños al interactuar en

el contexto de la vida cotidiana dentro de la escuela nueva en tiempo de reforma

educativa dado algunos aspectos relativos a la socialización" (p.117). Por lo tanto,

es en esas realidades de entornos donde se experimental con mayor sensibilidad

los aportes de los cambios. Es así como el fortalecimiento del modelo educativo

constructivista combinatorio ajustado a las necesidades del entorno social,

administrativo y legal abre pasos en la evolución y desarrollo de los nuevos

currículos.

Competencias: Habilidades para la Organización

La dinámica del conocimiento ofrece nuevas oportunidades para transmitir

información y crear referentes de renovación de los saberes teóricos y aplicativo

para el avance de las organizaciones y el desarrollo del país frente a la necesidad

de un conjunto de competencias identificativas del progreso que permite

fundamentar las posibilidades de estar preparados en el presente y hacia el futuro

al fortalecer los niveles de excelencia en los distintos campos educativos,

políticos, económicos, culturales y sociales.

En este sentido señala Lovera (2001) que los principales actores de las

transformaciones socio educacionales, son los docentes debido a las cualidades y

aptitudes que se implica a las destrezas de sus desempeños para ayudar a formar la

nueva sociedad cargada de conocimientos necesarios de aprehender con la

92

adquisición de competencias generales y específicas que destacan sus formas de

abordar las diferentes situaciones en las cuales se encuentran inmersos en la

realidad cotidiana.

La complementariedad sobre estos hechos, puede identificarse en Jericó

(2005) al referirse a las competencias del talento humano en la organización para

conformar las diferentes destrezas ante el compromiso y motivación en ámbitos

concretos operacionales que apuntan al transformador de sus propias prácticas y

adquiere interés en las formas de aprendizaje que dominan la creatividad,

productividad y el éxito en las decisiones tomadas.

Al estar de acuerdo con ambos autores, el investigador piensa que la

expresión de las competencias de los docentes inspiran en la creación de

proyectos y las nuevas expectativas en el desarrollo estratégico de las instituciones

para reforzar las funciones de servicio a la sociedad y valorar los replanteamientos

y reformas de los sistemas ante las adversidades y riesgos que devienen en los

contextos de acción humana. De manera que las acciones competentes de las

personas constituyen virtudes de demostración de su preparación, experiencia y

dominio en el conjunto de comportamientos, conocimiento y quehacer de largo

alcance en el cumplimiento de sus funciones.

En este orden de ideas Marelli (2000) hace referencia la competencia con el

conjunto de conocimientos, habilidades, destrezas y comportamientos que el

talento humano demuestra en la organización a través del alcance de sus metas y

objetivos con habilidades características que de modo explícito y subyacente se

relacionan con la correcta actuación en los desempeños, dado la motivación y los

rasgos de carácter de innovación que se agregan a las actitudes y valores para

transformar situaciones.

De la misma manera señala Ibarra (2000) que las competencias es un indicio

de la capacidad productiva de los individuos en la organización en términos de

desempeño en un contexto específico y área determinada que no solamente aporta

sus habilidades y destrezas para alcanzar el éxito en el cumplimiento de los

objetivos planificados sino que además muestra competencias en la integración

entre el saber hacer y el saber ser.

93

Ambos investigadores, declaran puntos congruentes que se comparten en

este estudio del punto de vista de la labor desarrollada por los docentes y la

aptitudes que recaen en los aspectos relacionados con la aplicabilidad de los

fundamentos pedagógicos al orientar y desarrollar los objetivos educacionales y

transmitir estas habilidades a todos los integrantes de la organización escolar para

fortalecer los vínculos y atributos personales y profesionales más allá de las

funciones propias técnico académicas.

Es por ello que esta competencia representa un punto neurálgico en las

organizaciones, tal como lo señalan Elnaga & Imran (2013) al reflejar el interés de

las empresas en la capacitación y desarrollo de los empleados para mejorar los

desempeños de acuerdo con la creación de modelos relacionados con la

aplicabilidad de programas apropiados para conseguir el mayor rendimiento en la

resolución de problemas y apostar al mejor impacto en las prácticas cotidianas de

las actividades y procesos.

Por tanto, el investigador reviste la importancia de distinguir las

herramientas del conocimiento y la capacitación en la fundamentación pedagógica

formativa del docente para alcanzar el crecimiento organizacional y desarrollar de

manera más eficiente en la calidad de los procesos educacionales que inspiran la

creación y ejecución de proyectos motivadores de la eficiencia, la adopción de

nuevas estrategias y la innovación curricular.

Competencias Educativas

El término competencia se utiliza en este contexto para referir a la capacidad

de “hacer con saber" y con conciencia acerca de las consecuencias de este hacer

toda competencia involucra al mismo tiempo conocimientos, modos de hacer,

valores y responsabilidades por los resultados de lo hecho. Como se intenta

definir el perfil que deben tener los maestros, se encuentran tendencias de

simplificación, cuando se dice qué debe saber y saber enseñar y que le falta en la

jerarquización de experiencias habilidosas, cuando se presentan extensos

enunciados de cualidades y conocimientos que deben poseer.

94

En este sentido, refieren Shaughnessy & Boerst (2017), que aunque la

formación del profesorado es el medio formal por el cual los novatos están

preparados para la enseñanza, ya vienen con una experiencia significativa en las

escuelas. Los maestros en servicio han formado hábitos de enseñanza que influyen

en su aprendizaje para enseñar, mostrando en la realidad de sus desempeños

diversos escenarios de experiencias significativas. Es así como estas habilidades

vivenciales en la práctica docente que los principiantes aportan a la formación

docente, producen efectos positivos y provocan nuevos pensamientos de los

estudiantes que se nutren desde este potencial.

En consecuencia, si la educación profesional perfila al docente en su

formación con las competencias pedagógicas, ello implica prácticas estables y

aprehensibles que suman valor a la conceptualización implícita en el tipo de

habilidades y conocimientos que se exigen para alcanzar el éxito en la enseñanza.

Es así como los formadores de docentes podrían enseñar estas habilidades y

conocimientos para que los principiantes en este mismo campo educativo puedan

aprenderlos y practicarlos con la mejor disposición de descubrir cómo construir

conocimientos para la formación de docentes.

En esta misma perspectiva, apunta Sural (2017), se exige ante los nuevos

tiempos de la información y el conocimiento, a partir de consolidar las

competencias educativas de los profesores, en tanto son habilidades propias de la

dinámica que se requiere manejar en este siglo XXI, sobre la base de adquisición

de un conjunto de competencias que los estudiantes necesitan desarrollar para

tener éxito en la era de la información. Así como han de moverse en un escenario

dinámico que exige pensar creativa y profundamente sobre los problemas, para

ofrecer diversidad de alternativas en la resolución de problemas, trabajar en

equipos, saber comunicarse claramente en muchos medios, aprender tecnologías y

lidiar con una avalancha de información.

Por lo tanto, se encuentran influencias específicas de las competencias que

ofrece el maestro, para alcanzar el conocimiento pedagógico y las habilidades

distinguidas en la enseñanza en el aula. Así lo mencionan Blömeke, Busse,

Kaiser, König & Suhl (2016) cuando descubrieron que los maestros expertos con

95

mayor potencial de decisiones y formas de avaluar los contenidos implementados

en el aula, al hacer juicios rápidos basados en una rica base de conocimientos y

habilidades porque disponen de más fragmentos cognitivos que los novatos. A

ello se suman las experiencias que practican en la cotidianidad donde nutren sus

competencias educativas específicas, que les permiten agrupar mentalmente las

situaciones en el aula, superar los límites de la memoria a corto plazo y recuperar

información desde sus propios repertorios de incidentes críticos.

Del mismo modo, Van der Meulen (2017) hace ver que los objetivos

educacionales de la formación, no sólo se han de concentrar en desarrollar

competencias específicas de cada una de las disciplina, sino también preparar a los

estudiantes para su futura carrera y vida en la sociedad, lo cual significa que en

este mismo campo educativo, adquiere interés el hecho de preparar a los

estudiantes en situaciones propios de la vida real, donde requieren desarrollar

habilidades genéricas como, por ejemplo, comunicación, resolución de problemas,

la capacidad de integrar ideas y conceptos, la capacidad de trabajar en equipos y

entornos grupales y habilidades de investigación.

En suma, las competencias mencionadas son básicas en la vida

preuniversitaria de los estudiantes puesto que esta etapa, se debe inculcar las

habilidades esenciales para facilitar sus formas de manejar conceptos en la

educación superior o postularse para el campo de trabajo, lo que significa según

Samson & Vyjayanthi (2013) que estas destrezas representan un signo vital para

ser independientes y calificados, siendo así imperativo que el maestro use la

enseñanza y habilidades de la manera precisa traducidas a las teoría pedagógicas

que manejan los docentes, así como los conocimientos didácticos que promueven

un aprendizaje efectivo.

En este mismo sentido, agrega Aslan (2017) la importancia de las

competencias investigativas en educación, significadas en torno a los aprendizajes

mediante la enseñanza para descubrir que tienen un efecto positivo en los futuros

docentes. Por ello, con estas competencias, el docente es capaz de aplicar la

indagación como una actividad multifacética que implica hacer observaciones;

haciendo preguntas; examinar libros y otras fuentes de información para ver lo

96

que ya se sabe; planificación de investigaciones y encuentro con evidencias

empíricas que suman valor a la práctica pedagógica.

De esta manera complementa Rinatovna (2017), añadir en este sentido los

fundamentos psicológicos y pedagógicos del futuro desarrollo del pensamiento

investigativo de los docentes que ha de promover eventos futuristas para aumentar

la eficiencia del proceso considerado. El desarrollo del pensamiento investigativo

de los futuros docentes es una ventaja poderosa en la formación profesional de los

estudiantes, durante el cual es necesario confiar no sólo en el desarrollo de la

mentalidad reguladora del conocimiento (pensamiento teórico, peculiaridades del

pensamiento investigativo, atención sostenida, imaginación e integración de la

memoria) sino también las características individuales de los estudiantes (madurez

de la motivación para las actividades de investigación, madurez del habla, poderes

volitivos), en el escenario del proceso didáctico organizado de manera

competente.

A ello se agrega los planteamientos de Braslavsky (2006), afirma que los

docentes que se desempeñan en la realidad educativa actual y asumen sus roles

vinculados a la resolución de problemas frente a los desafíos más coyunturales de

carácter pedagógico y didáctico, además de la gestión político institucional de los

centros educativos, sostienen en el marco de sus competencias específicas

desarrolladas en el ámbito de la educación, eje y núcleos productivos de acción

social articulados a la especialización y orientación de su práctica profesional, de

manera que dejan ver el sentido atribuido a las competencias pedagógicas-

didácticas, como facilitadoras de procesos de aprendizaje cada vez más

autónomos, desplegando así condiciones innovadoras para saber conocer,

seleccionar, utilizar, evaluar, perfeccionar y recrear o crear estrategias de

intervención didáctica efectivas.

Respecto a las competencias institucionales, los docentes deben tener la

capacidad de articular el macro con lo micro, lo que se dispone en el sistema

educativo con lo que se desarrolla a nivel institucional, aula, patio, taller, etc. y los

espacios externos a la escuela. Las competencias productivas tienen que ver con la

capacidad de estar abierto e inmersos en los cambios que se suceden a gran

97

velocidad para orientar y estimular los aprendizajes de los niños y jóvenes. Los

escenarios interactivos están destinados a estimular la capacidad de comunicarse y

entenderse con el otro; ejerce la tolerancia, la convivencia, la cooperación entre

diferentes.

Si bien la nueva concepción profesional propone el trabajo

interdisciplinario, el trabajo en equipo, la responsabilidad compartida y el dominio

de la especialización para enfrentar el volumen de conocimientos propios del

inicio del nuevo siglo, la competencia específica se refiere a la capacidad de

aplicar un conjunto de conocimientos fundamentales a la comprensión de un tipo

de sujeto, de instituciones o de un conjunto de fenómenos y procesos, con un

mayor dominio de contenidos de las disciplinas y de sus metodologías.

En este orden de acontecimientos propios de asumir la calidad generada a la

luz de las competencias específicas de carácter educativo, se realzan condiciones

y procesos propios de adquirir en los núcleos de formación magisterial para

alcanzar experiencias válidas en los contextos de saber planificar y conducir

movilizando otros actores, adquirir o construir contenidos y conocimientos a

través del estudio o la experiencia. Hay un saber, cuando un proceso o actividad

es aplicado en situaciones o prácticas que requieren de dicho saber, identificar los

obstáculos o problemas que se presentan en la ejecución de proyectos u otras

actividades de aula. Esto requiere una capacidad de observación que debe

aprenderse ya que no se encuentra naturalmente.

De este modo, además el docente puede ser capaz de seleccionar diferentes

estrategias para el desarrollo del proceso de la enseñanza y aprendizaje, para la

optimización del tiempo, de los recursos y de las informaciones disponibles.

Hacer es disponibilidad para modificar una parte de lo real, según la intención y

por actos mentales apropiados. En la presentación de una disciplina el profesor

generalmente transmite mientras que en el desarrollo de proyectos “hace” y

promueve el proceso de aprendizaje. Ahora bien, existe consenso entre los

expertos respeto al perfil profesional que deben tener los docentes en la sociedad

de las próximas décadas.

98

De allí que se resalta, la actitud democrática, convicción de libertad,

responsabilidad, respeto por las personas y grupos humanos, los principios éticos

sólidos expresados en una auténtica vivencia de valores, la sólida formación

pedagógica y académica, la autonomía personal y profesional, la amplia

formación cultural con una real comprensión de su tiempo y de su medio que le

permita enfrentar con acierto y seguridad los diversos desafíos culturales, la

capacidad de innovación y creatividad.

Se pretende que docentes y estudiantes en situación mutua de aprendizaje

orienten sus capacidades cognitivas y sociales al ejercicio de dar sentido a la

sociedad. Los contenidos curriculares dejarán de ser fines en sí mismos para

transformarse en los medios necesarios para alcanzar esas capacidades que entran

en el análisis, la inferencia, la prospección, la solución de problemas, el

aprendizaje mutuo, la adaptación a los cambios, la proposición de valores

favorables a la intervención solidaria en la realidad.

Para que los docentes alcancen las competencias y el perfil enunciado es

necesario al implementar dispositivos de formación y entrenamiento que los

comprometa a aumentar sus capacidades de observación, se ha de apoyar la

formación continua, el despliegue de recursos que así lo determinen para actuar

dentro de escenarios programados. Tal como lo intenciona en Ecuador, el

Ministerio de Educación y Cultura. (2006a), en la búsqueda de consolidar los

efectos de las competencias específicas en el desarrollo educativo a fin de

agudizar las prácticas reflexivas, sumar esfuerzos en el sentido de su propia

capacitación, de desarrollar inteligencias múltiples, de atender a los valores. En el

gráfico 7, se distinguen las competencias específicas educativas.

99

Gráfico 7. Competencias Específicas Educativas

Fuente: Elaboración propia, 2019

La situación que se observa en los eventos integrados del gráfico 7, dan

cuenta de las competencias específicas educativas necesarias de resaltar en la

formación del docente de Educación Básica. A tal efecto, se precisa de la

capacidad para generar nuevos pensamientos, en la generación de mentes activas,

creativas innovadoras de la praxis docente para contribuir con nuevas estrategias y

proyectos que se desplieguen sobre la base de los fundamentos pedagógicos.

Esta misma perspectiva, referida por Vong & Kaewurai (2016) acerca de un

modelo de instrucción basado en el enfoque cognitivo para mejorar el

pensamiento crítico en la formación y desarrollar habilidades para enseñar el

pensamiento crítico, se comparte en esta tesis doctoral, toda vez que, los

componentes integrados a esta dinámica educativa se concentran en los principios,

objetivos, contenido de aprendizajes, instrucción de aprendizaje, materiales de

aprendizaje y evaluación que se despliegan sobre la base de activar competencias

que desarrollan nuevas ideas, razonamientos y experiencias en la resolución de

problemas implicados en la praxis educativa institucional.

De igual manera, el gráfico 7 presenta como competencias específicas

educativas lo relacionado con el hecho de pensar de manera creativa para resolver

100

problemas del contexto social. Cuestión que se comparte en términos de la teoría

cognitiva social con Hinnant-Crawford (2016) donde señala la necesidad de

entender cómo los maestros se ven a sí mismos como actores de la política

educativa para construir sistemas de creencias y actitudes que abogan por los

cambios en la concreción de sus capacidades para atraer la participación de

nuevos actores en el hecho pedagógico.

Asimismo, destacan como competencias específicas educativas, las

habilidades de comunicación y trabajo de equipo que en el escenario de la teoría

constructivista, representa una de las competencias necesarias de asumir en la

formación del docente con implicaciones sobre cómo enseñan y aprenden a

enseñar. Tal como lo señala, Olusegun (2015) se trata de buscar el éxito en los

aprendizajes centrado en los estudiantes como habilidad fundamental que

encuentra valor psicológico en la explicación acerca de cómo las personas

adquieren conocimiento y aprenden. Tal como señala la misma teoría los humanos

construyen conocimiento y significados a partir de sus experiencias. Situación que

en el modo de ver del investigador de atención oral, guarda relación con los

avances necesarios de valorar en los entornos de aprendizaje más allá del aula

tradicional.

En el mismo orden de ideas, el gráfico 7, presenta como competencia

específica educativa el hecho de saber aplicar las teorías pedagógicas al entender

los principales desafíos que depara la educación del futuro en la garantía de los

derechos humanos en el ejercicio de competencias sensibles a la realidad

pedagógica que hace referencia los criterios sociales frecuentes de educación

inclusiva, calidad de los procesos de enseñanza y aprendizaje y prácticas

innovadoras en el desarrollo de los objetivos educacionales conforme a las

políticas de este sector.

Dadas estas competencias que agregan valor al sistema de relaciones y

prácticas socio pedagógicas como evidencia empírica de las habilidades del

docente, se resalta el razonamiento de Haug (2017) en términos de iniciativas

dentro de las reformas educativas que orientan las nuevas demandas académicas

en el establecimiento de ideas, valores, nuevos modelos educacionales y

101

competencias para adquirir éxito en las experiencias educativas y solución de

problemas sociales.

En concreto, el gráfico 7, culmina proponiendo como competencia

específica educativa el hecho de dominio en la formación del docente dentro del

pensamiento investigativo. En este contexto el investigador se apropia de los

razonamientos de Hoskins, Lopatto & Stevens (2011), en la propuesta formativa

del docente que apuestan al enriquecimiento en la lectura, al dilucidar hipótesis,

analizar e interpretar datos, pensar en el próximo experimento y considerar el

método más apropiado para el análisis intensivo y humano de los aprendizajes a

fin de mejorar el pensamiento crítico de los estudiantes y las habilidades de

integración de contenidos que al mismo tiempo activan la comprensión auto

formada de carácter científico.

Tal como se concretó en cada uno de los espacios definidos y argumentados

anteriormente, la competencia específicas educativas del docente estimulan

acciones tendentes hacia la construcción de nuevas realidades de transformación

social tanto en el sector académico como en el ejercicio de los planes y programas

que buscan la participación del conglomerado institucional como agentes

transformadores que intercambian ideas y razonamientos conforme a los desafíos

de la nueva era.

Es por ello, que el convencimiento de estas realidades relacionadas con las

competencias, habilidades y destrezas necesarias de adquirir en la formación del

docente, reviste importancia en la condición académico y administrativa para

mejorar la organización y la búsqueda de nuevas oportunidades ante la disposición

de los retos que se apega a nuevos escenarios de transformación y ejercicio

potencial de los fundamentos pedagógicos.

Perfil por Competencias del Profesor de Educación Básica a partir del año

2006: Perspectiva Crítica Descriptiva

La dinámica formativa de los docentes ha estado experimentando una

transformación significativa dentro de los nuevos paradigmas de enseñanza y

aprendizaje con el enfoque de competencias como aspecto neurálgico frente a las

limitaciones formativas que se deben superar al hacer un análisis crítico del

102

concepto que convenir en el potencial de capacidades que deben complementar el

hacer pedagógico con calidad en cada una de las implicaciones y escenarios que

concreta en el desarrollo educativo.

En este sentido, afirman Moynihan, Paakkari, Välimaa, Jourdan, &

Mannix-McNamara (2015) que la comprensión complementada de competencia,

conocimientos y actitudes resaltan las formas de lograr y poner en práctica estas

habilidades en el contexto escolar que resultan complejos y multifacética como se

trata de cuestionar las pautas docentes nacionales e internacionales dentro de

análisis profundos acerca de lo que significa ser educador. Dadas estas

circunstancias, el perfil profesional se refiere al conjunto de competencias,

generalmente organizadas por áreas o unidades, requeridas para realizar una

actividad profesional, de acuerdo con parámetros de calidad propios del campo

profesional.

Así, de acuerdo con las exigencias para el magisterio, se tiene que dejar de

ser un transmisor de conocimientos para ser un provocador de procesos de

conocimiento en los alumnos. Estas consideraciones, en correspondencia con los

razonamientos de Andreeva y Kianto 2011) respaldan el hecho que todos los

procesos de conocimiento tienen un impacto beneficioso en la innovación, la

creación de conocimiento impacta el intercambio de saberes y la apropiación

cognitiva de los miembros de la institución, lo cual da cabida a los mejores

desempeños integrales que se traducen en las condiciones ideales para la

construcción innovadora de la realidad institucional.

Además, la formación del docente ha de activar el escenario transformador

que se asocia al pasar de ser una persona dependiente de un sistema educativo, a

un gestor de los procesos educativos y de los proyectos educativos. Ello se

comparte con los planteamientos de Domínguez González & Martins (2017) en el

despliegue de intereses educacionales y multi-referenciales que conceptualizan

estos argumentos al analizar el enfoque principal que guía al docente a replantear

las principales actividades y procesos, clasificándolos según su área de

contribución en las etapas de adquisición, almacenamiento, distribución y uso del

conocimiento pedagógico.

103

El maestro debe ser el responsable de lo que ocurra en su aula, de las

posibilidades de innovación pedagógica que puedan darse, ya no simplemente de

aplicador de normas, currículum que le viene desde fuera, sino tener capacidad

crítica, replantear, sugerir, adoptar, coordinar. Eventos que añaden valor a la

fortaleza de las competencias que hacen posible el mayor contacto social, las

prácticas comunitaria sensibles a los problemas y el uso de la tecnología de la

información, dentro de la capacidad dinámica de tratar las alternativas posibles en

la recuperación y la transformación del conocimiento.

Ahora bien, dentro de estas dimensiones que apuestan a mejores

competencias el maestro debe definir los conocimientos del ámbito pedagógico

del saber que representan los instrumentos para valorar nuevas producciones y la

representatividad de su intelectualidad, para aplicar los conocimientos educativos

y adquirir experiencias en el desempeño y creación de habilidades para sí mismo y

para los estudiantes. Esto igualmente competen a la transmisión de valores en la

capacidad de interiorizar los aprendizajes y hacerlos partes del ser humano. En

esta condición se implica el saber, el desempeño con el hacer y los valores en el

ser.

Vale la pena destacar el conocimiento se asocian con la incorporación de

saberes, por lo que no existe una definida y clara delimitación entre habilidades y

competencias pues en términos generales, la primera de ellas hace referencia a

llevar a cabo las destrezas básicas necesarias para el aprendizaje; en tanto la

segunda mencionada, se trata del logro o adquisición, tanto en el ámbito interno

como externo, de conocimientos como producto del manejo de habilidades y

experiencias en la realidad institucional.

En este orden de ideas, se destaca el dominio de habilidades que debe

conducir al alcance de esta competencia para poder ser experto y determinar las

mejores prácticas dentro del perfil profesional del docente que posibiliten analizar

los cambios actuales y potenciales en el sector educativo, dentro de nuevos

esquemas de competitividad, innovación y formas de abordar el sistema de

relaciones laborales han de los ecos de la globalización de la economía y sobre

todo, las competencias del docente adquieren importancia en términos del rápido

104

acceso y difusión del conocimiento pedagógico con el uso efectivo de las

tecnologías de la información y comunicación.

En otras palabras, la formación y certificación del docente dentro el perfil de

competencias en la dinámica nacional y regional, está marcada por la diferencia

que se ha de manifestar entre lo que significa una acreditación y certificación,

pues hay dos maneras de ver las circunstancias relacionadas con la formación del

docente. Una de ellas se refieren a nivel de resultados que se asocian a las

habilidades, conocimientos, capacidades prácticas y concretas que posee la

persona en el mundo el trabajo y la otra; se vincula al hecho de reconocer lo como

propicio para desenvolver el cargo es decir está certificado puesto que trae en su

haber cognitivo diferentes cursos educativos, pedagógicos, curriculares.

En este entorno de ideas, hablar de la educación basada en competencias, es

un requisito fundamental para generar cambios tanto en los métodos como en las

estrategias; tal como lo recomienda Nessipbayeva (2012), ello viene a

considerarse dentro de la evaluación institucional en ese nuevo perfil necesario de

transformar partiendo de un modelo de educación fundamentada en las

competencias específicas educativas que atraen la conceptualización y el

reconocimiento de los nuevos modelos estructurados en componentes pedagógico

desde el punto institucional, administrativo, evaluativo que dan soporte y apoyo al

sistema de relaciones de la escuela con su comunidad.

Es por ello que corresponde al enfoque educativo, concretar los contenidos,

las tareas, los objetivos efectivamente debe ser desempeñado en el trabajo docente

con las competencias de su desempeño. En palabras de Sayavedra (2014), ello a

raíz de la evaluación que se exigen para desarrollar los campos abiertos de

criterios establecidos para avalar los procesos integrales, no sólo desde el punto de

vista de los conocimientos, el seguimiento de las normas, sino de los criterios y

aportes que respondan al hecho de saber que enseñar, cómo enseñar, cómo

enseñar el criterio y cómo evaluar.

Agrega además la mencionada autora que las universidades formadoras de

docentes, están acreditadas normalmente para incluir un estándar que aborda la

evaluación del profesorado. Puede contener referencias a criterios y

105

procedimientos de desempeño y generalmente, enfatiza la necesidad de situar las

evaluaciones del profesorado de manera integral, sistemática, regular, justa,

objetiva y relevante para lograr los objetivos de la institución.

En este sentido, uno de los aportes significativos de la evaluación es el

reporte de los informes que proponen algunas recomendaciones y criterios

innovadores y establecidos en esta etapa, con base a los estándares establecidos

previamente por los expertos y no precisamente por la institución educativa donde

se desenvuelve el docente. Esto representa un modelo sistémico, integral, holístico

que expresan cinco componentes fundamentales relacionados con el análisis,

diseño, desarrollo, implementación y evaluación de los aprendizajes.

El Sistema de Formación del Docente de Educación Básica debe garantizar

la eficiente preparación del profesorado para satisfacer las exigencias y

necesidades de la escuela, la cual demanda maestros que mantengan una actitud

dinámica y creadora hacia su profesión, que relacione cada vez más la enseñanza

con la vida y preparen a sus alumnos para que puedan responder por sí mismo,

más allá de la escuela, a los requerimientos que el desarrollo impone en cada

momento.

La formación de docentes en Educación Básica debe proyectarse con un

sentido humanista de esta profesión, su carácter netamente pedagógico y social y

un vínculo permanente con la realidad escolar de los niveles educativos. Por lo

tanto, debe realizarse la planificación territorial de la fuerza laboral y de los

recursos humanos requeridos para el desarrollo de la educación, lo que garantiza

por una parte, una proyección de las necesidades que articula con los planes de

ingreso a los institutos pedagógicos, por otra el empleo seguro dentro del sector

para todos los egresados.

Para el ingreso a los institutos superiores pedagógicos, los aspirantes debían

cumplir con un proceso de selección, donde se evalúen fundamentalmente la

actitud hacia la carrera, cualidades personales, rendimiento académico y también

se aplicaban pruebas de aptitud. Luego se realizaban los listados de los

seleccionados considerando el cincuenta por ciento (50%) del índice académico

106

obtenido en el bachillerato y el 50% de promedio de las calificaciones de los

exámenes de ingreso.

Con relación a los planes de estudio los maestros deben formarse desde la

escuela y para la escuela, identificamos algunos puntos de partida para elaborar

los planes de estudio se formularon para lograr una sólida formación ciudadana, el

reforzamiento de la motivación profesional, la solución de insuficiencias

culturales y dominio del contenido de los programas escolares y las características

de los alumnos del nivel para el cual se forman, la formación en el trabajo y para

el trabajo, el reforzamiento para la preparación pedagógica, psicológica y

sociológica, formar esencialmente un pedagogo que se diferencie de otros perfiles

y la flexibilidad en su aplicación.

En el escenario central y como documentos rectores estatales, se dispone del

modelo del profesional, objetivos generales, modelo del plan de estudio, los

conocimientos y habilidades de cada disciplina, el tiempo de cada año académico,

así como los programas directores y formas de culminación de los estudios. Esto

permite aplicar como política el adecuado equilibrio entre la centralización y la

descentralización en la formación del personal docente, conjugando los intereses

sociales del país con los intereses y posibilidades provinciales.

De esta forma, cada instituto superior pedagógico, partiendo del diagnóstico

y de la caracterización de sus estudiantes y de los recursos humanos y materiales

de que dispone esa institución, está en posibilidad de definir los intereses y

necesidades educacionales de la provincia para aplicar los planes de estudio en

condiciones concretas, que permita realizar su propio diseño en cada carrera.

Partiendo de los programas de las disciplinas, se debían elaborar los programas de

cada IPED, se adecuaban los objetivos de cada año de estudio, y se organizaban

los calendarios académicos quinquemestrales, y se determinaban los indicadores

de evaluación, así se diseñaban los tres componentes básicos del Plan de estudio:

El académico, el laboral y el investigativo.

En cuanto a lo académico, representado fundamentalmente por el sistema de

conocimientos y habilidades, que el estudiante debía adquirir a través de las

disciplinas de la carrera. Asimismo, en lo referido a lo laboral, ello se significa

107

como la columna vertebral de la formación pedagógica, cuyo objetivo es

desarrollar las habilidades profesionales a través del sistema de actividades que

tiene lugar tanto en la escuela y la comunidad como a través de las propias

disciplinas. Respecto al plano investigativo, se tenía como propósito a que el

estudiante se apropie de los métodos específicos de la actividad científico-

investigativa, con su aplicación práctica en la solución de problemas

educacionales reales en el territorio donde realiza sus estudios y ejercerá su futura

labor profesional.

La formación práctico docente, que ocupa alrededor del cincuenta por ciento

(50%) del fondo del tiempo total de los planes, se concreta en la vinculación de

los estudiantes desde el primer año o quinquemestre, a través de un esquema

general en el que de forma gradual va incrementando su permanencia, la

complejidad de las tareas y el nivel de independencia, con variantes que combinan

la actividad sistemática con períodos concentrados.

Ahora bien, existían disciplinas relacionadas a la formación general básica y

la formación pedagógica específica de acuerdo a las especializaciones. Durante

todo el proceso de formación tanto el instituto pedagógico como la escuela de

práctica asumen la responsabilidad compartida de planificar, orientar y controlar

la actividad práctica de los estudiantes, la cual se relaciona en estrecha integración

con las actividades académicas de cada disciplina y con las tareas investigadas

que ejecutan en todos los niveles de la carrera, a la vez que se explotan todas las

potencialidades de motivación con los estudiantes. Ante estos argumentos se

concretan las respuestas a las siguientes interrogantes.

¿Cómo desarrollar el perfil de competencia? Este método tiene una filosofía

que consta de tres principios. Uno de estos principios sostiene que los Docentes

expertos son capaces de describir y definir su ocupación de mejor forma. Otro

principio es que cualquier trabajo puede ser descrito en términos de tareas y en

funciones, las funciones y las tareas están estrechamente relacionadas y el último

es que toda tarea tiene una implicación, un conocimiento, una actitud y una

habilidad.

108

Se considera que si un perfil no contiene una validación está invalidado y la

experiencia indica que todos los perfiles se deben validar. Lo que se valida es lo

que nos pasa, la selección de tareas de instrucción y los análisis de tareas al

realizar este último se pasa de un perfil ocupacional a la red curricular. Se ubican

así los planes y programas, por un lado y el listado de competencias, por el otro.

La Red curricular que está mirada desde el punto de vista de la escuela nos

trae la relación con la tarea de las ciencias básicas, el área de la especialidad de la

formación personal y social y el listado de competencias. Este último es la

relación que hay entre cada una de las tareas que estaban escritas en el perfil. Si

no se puede relacionar cada una de estas tareas pasa a ser una competencia, luego

se realiza la redistribución de las competencias usando el método DACUM, nace

en la validación el perfil pasa por la selección de las tareas desde el punto de vista

de la escuela, para así llegar a dos cosas que son importantes: por un lado las redes

curriculares, que es el trabajo con la escuela y por otro el listado de competencias.

Este último, que es la unión de varias tareas lleva a determinar en una

especialidad las competencias por niveles, éstas son las que certifican al final de

los tres años de la formación docente. En palabras de Chong (2010), esto lleva a

comprender la calidad y las áreas de capacitación en la educación en áreas como

la sensibilidad de estar preparados para llevar a cabo los cuatro componentes de

evaluación administrativa, docente, de evaluación y las tareas inclusivas en el aula

cotidiana. En este contexto, se llega a la satisfacción del docente después de la

capacitación, ya sea conocimiento y tareas prácticas de enseñanza.

En cuanto a desarrollar una metodología para el diseño curricular sobre la

base de diferentes enfoques teóricos, tendencias y principios, donde se potencie la

formación de competencias de actuación para la vida con una concepción

integradora de conocimientos, habilidades y valores humanos, a través de

problemas y proyectos.

El perfil profesional caracteriza los escenarios de actuación del graduado de

la carrera y las competencias que deberá lograr para estar en condiciones de

resolver los problemas inherentes a la profesión en cuestión.

109

Por ello, para elaborar el perfil se tendrá en cuenta los siguientes pasos:

determinación de los problemas de la vida, de carácter y la sociedad en general,

que deberá ser capaz de resolver el graduado, la operacionalización de las

habilidades, conocimientos y valores humanos que se requieren potenciar, para

que el graduado sea capaz de resolver los problemas propios de la profesión, la

formulación de las competencias a desarrollar y la descripción de los escenarios

de actuación de los futuros graduados.

Diseño Curricular por Competencias del Profesor de Educación Básica

La Dirección Ejecutiva del Consejo Nacional de Educación Superior en su

Acuerdo Nº. 264 del 07 de abril del 2005 determina: Autorizar la aplicación del

siguiente diseño curricular a los Institutos Superiores Pedagógicos registrados en

el CONESUP. Para ello, se estableció la sistematización de las competencias por

niveles, quedando expresada en los siguientes estratos de análisis.

1. El profesor de educación básica, al terminar el primer nivel estará en

capacidad de comprender los fundamentos psicopedagógicos de la enseñanza -

aprendizaje e identificar los factores que inciden en el desarrollo del estudiante;

usar y manejar la lecto-escritura para una intercomunicación efectiva; aplicar la

tecnología en los procesos de investigación educativa y usar los conocimientos en

la práctica pedagógica.

2. Al completar el segundo nivel, estará en capacidad de diagnosticar

problemas de aprendizaje, entender y contribuir al desarrollo de la realidad socio -

económica y cultural del país; iniciar, en forma básica, con el diseño curricular;

conocer la fundamentación y técnicas para el desarrollo psicomotriz del niño a fin

de ponerlas en práctica; construir materiales y recursos didácticos propios del

nivel; identificar los problemas de lecto-escritura (comunicación) y proponer

soluciones.

Estos escenarios igualmente se comparten con lo afirmado por Cochran-

Smith & Villegas (2015), al entender a adquirir competencias investigativas en el

campo educativo, a fin de interpretar los fenómenos formativos del educador,

como práctica social históricamente situada, que enfatiza que los intereses,

110

compromisos y experiencias sociales. Ello, en el escenario de la formación inicial

del profesorado, se describe en términos de los indicadores del plan de estudios, la

eficacia y el conocimiento específico.

3. Al completar el tercer nivel, estará en capacidad de: 1) comunicarse; en

un nivel intermedio, en los idiomas: Inglés y Quichua/ Shuar; 2) relacionar la

teoría con la práctica en las áreas de: lenguaje y comunicación, análisis

cuantitativo (matemáticas), entorno natural y social, reflejada en la enseñanza -

aprendizaje de las disciplinas mencionadas; 3) realizar análisis crítico que le

permitan incrementar su capacidad cognitivo; y 4) diseñar y aplicar procesos de

evaluación cuanti - cualitativa, formativa y formadora.

4. Al completar el cuarto nivel, estará en capacidad de demostrar un

comportamiento ético (Valores y principios) en todo su accionar personal y

profesional; conocer y aplicar las políticas y normas, incluyendo los deberes y

derechos de los niños y adolescentes; comunicarse efectivamente en inglés.

Quichua/Shuar, aplicar procesos administrativos que contribuyan a la evaluación

y al desarrollo de la institución educativa, relacionar la teoría con la práctica en las

áreas de cultura física y cultura estética, reflejada en la enseñanza-aprendizaje de

las disciplinas mencionadas, rescatando los saberes artístico culturales, y disertar,

aplicar y evaluar el currículo.

5. Al completar el quinto nivel, estará en capacidad de aplicar los

conocimientos teóricos en la práctica educativa (ASERO); investigar la relación

entre la práctica y la teoría, a fin de buscar soluciones innovadoras que

contribuyan al desarrollo educativo, lo cual será presentado en proyectos y

análisis de casos.

6.- Al completar el sexto nivel, estará en capacidad de aplicar los

conocimientos teóricos en la práctica educativa (ASERO); relacionar la

experiencia práctica con las teorías, a fin de buscar soluciones que contribuyan al

desarrollo educativo y de las con unidades. Igualmente presentarán por escrito los

casos; demostrar una formación integral (profesional y ética) en su práctica

docente con capacidad de autoevaluación y rendición de cuentas a la sociedad, y

111

aplicar toda su formación en el trabajo de graduación. Ministerio de Educación y

Cultura. (2006a).

Como se puede entender, todos estos procesos argumentados por la misma

institución, en su máxima expresión ministerial, la formación del docente reviste

ciertas características, componentes y elementos de dominio que progresan hacia

el entrenamiento de las competencias para actuar debidamente en el campo

educacional, que connota la permanente reflexión sobre el conocimiento

aprendido en la redefinición de los procesos y estrategias que distingue la calidad

estos profesionales en las experiencias y desarrollo de los conocimientos

pedagógicos para poder tomar decisiones en el avance y desarrollo de la

educación.

En este entorno de ideas, se aclara según Walker (2006) que el proceso

reflexivo en el perfil de competencias formativas del docente transcurre desde la

experiencia y la acción precisamente cuando el individuo reestructura lo que está

haciendo mientras lo ejecuta. Lo que significa que en estos movimientos

constructivos se poseen una variedad de vivencias previas necesarias de revisar

permanentemente a la luz de los nuevos conocimientos y criterios propios del

magisterio para aprehender a practicar en la realidad de los contextos

institucionales.

Asimismo, el referente de los fundamentos pedagógicos han de activar los

hechos que mejoraría los elementos que se han de aprehender a implementar

habilidades y destrezas que facilitan los métodos de enseñanza, la ampliación de

nuevos esquemas a través de la investigación educativa y abordar metodologías

flexibles ajustadas a la dinámica de los esquemas a seguir dada la situación de

aprendizaje, frente al devenir de las nuevas circunstancias que depara la sociedad

del futuro, en la tarea pedagógica de diseñar y administrar los cursos en la

manifestación de contenidos de calidad, innovación y pertinencia social.

A continuación se presenta la propuesta del Ministerio de Educación y

Cultura para desarrollar el modelo de diseño curricular que se implementó en

todos los ISPEDs del país.

112

Propuesta del Modelo de Diseño Curricular para Institutos Superiores

Pedagógicos

Formación de Profesores de Educación Básica

(Carrera a término para graduados de Educación Superior no universitarios).

Fundamentación

Toda situación de educación superior, debe ser una entidad social y

responsable por el desarrollo integral de las personas, mediante procesos de

enseñanza aprendizaje adecuados al mundo globalizado y la realidad de cada país;

por ello, cada institución de educación superior se constituirá en el espacio social

por excelencia para que los conocimientos disponibles vinculados al campo de la

educación se organicen en un Vitae formal y se impartan como estudios

específicos.

La magnitud y creciente complejidad de la formación de competencias ha

incrementado significativamente la demanda de profesionales de la educación

para la resolución y tratamiento de problemas pedagógicos, tanto los derivados de

la práctica docente, de las nuevas formas de gestión institucional, como los

relacionados con la investigación educativa. Sobre esta situación refieren Uslu &

Bümen (2012) los efectos que causan el hecho de la aplicación de programa de

desarrollo profesional basados en la tecnología y la integración de aptitudes hacia

su aplicabilidad en la educación.

Por otro lado, se requiere docentes profesionales que desde las diferentes

dimensiones de la gestión contribuyan a la construcción de nuevos modelos y

formas institucionales que den respuestas críticas y creativas a las necesidades que

el sistema educativo plantea. Cuestión que realimenta Whaley (2018) el eje del

institucionalismo crítico, que se ha convertido en una escuela de pensamiento por

derecho propio, dentro de fortalezas ubicadas en un enfoque integral complejo de

las instituciones para la gobernanza de los bienes comunes, una comprensión del

cambio institucional como un proceso, y un primer plano de poder que se llega a

concretar a través acuerdos frente a los desafíos y dificultades de convertir el

conocimiento institucional crítico en asesoramiento político.

113

La planificación y puesta en marcha de proyectos pedagógicos que abarca

desde los aspectos curriculares en el sistema educativo a la planificación editorial,

pasando por diferentes aspectos de la educación formal y no formal y los procesos

de investigación que los generan, requieren de un profesional inteligente para

afrontar los desafíos que implica la formación integral de personas, y con

capacidad de gestionar instituciones educativas. Así, el equipo de diseño

curricular para los ISPEDs se propone el rediseño curricular para la Formación de

Profesores de Educación Básica en el marco del Programa de Carreras

Tecnológicas, con miras al acceso a licenciaturas.

Campo Profesional

El profesor de Educación Básica es un profesional con una sólida formación

en educación, posee una preparación científica que le permite comprender,

analizar y evaluar el hecho educativo en forma integral, considerando los

múltiples y complejos componentes que lo configuran en las estructuras concretas.

Por lo tanto, su ejercicio práctico está destinado a formarse permanentemente para

estar en consonancia con los cambios globales y los nuevos requisitos del

desempeño exitoso, para preparar personas con principios de unidad e integridad,

capaz de elaborar, ejecutar y evaluar propuestas y proyectos educativos sobre la

base del conocimiento del contexto socio histórico y del análisis de los factores

que inciden en la acción educativa.

En este orden de requisitos ideales en la formación asociada al campo

profesional del docente, se recogen los argumentos de Kunter, Baumert,

Klusmann & Richter (2013) que hacen referencia al conocimiento del contenido

pedagógico de los docentes, las creencias profesionales, la motivación relacionada

con el trabajo y la autorregulación como aspectos de su competencia profesional.

Componentes estos que impactan, específicamente al examinar cómo estos

aspectos trascienden a la instrucción y, a su vez, se muestran de manera objetiva

en los resultados de los estudiantes. A ello se añade, el saber evaluar las

competencias del maestro, la calidad de la instrucción de acuerdo a los logros

114

alcanzados en la realidad aplicativa de su campo profesional y la motivación que

concede a sus prácticas cotidianas.

Perfil y Alcances

El Profesor de Educación Básica, es un profesional del nivel superior con

amplio dominio de modernas estrategias metodológicas pedagógicas y de gestión

de instituciones educativas, es al mismo tiempo, un intelectual sensible a las

problemáticas políticas, económicas y culturales y puede actuar, desde las

instituciones educativas, como un actor social comprometido con su lugar y su

tiempo. Se propone que los estudiantes puedan alcanzar una profundización

científica y formación tecnológica por competencias, sobre la base de una

actualización y revisión crítica de conocimientos ya adquiridos en la formación

básica y en el ejercicio profesional, lo que permitirá a su vez sentar las bases para

la realización de estudios de universitarios.

En esta perspectiva, se argumenta lo antes mencionado según Whyte (2016)

al observar los dilemas epistemológicos que connotan las prácticas educativas en

los entornos sociales y desde los desafíos que enfrentan para hacer la transición de

la tradición escolar relativamente cerrada de las torres de marfil de la universidad,

donde se activan escenarios de mediación de la enseñanza y el aprendizaje en

prácticas de educación abierta que exigen las competencias y habilidades del

docentes inmerso en esas nuevas dinámicas sociales, institucionales y político-

culturales.

Por lo tanto, el Profesor de Educación Básica estará capacitado para realizar

las funciones de educar, formar y capacitar a sus estudiantes como personas

capaces, integras y competentes que respondan con sensibilidad y responsabilidad

social a la realidad del país, gestionar y administrar en forma autónoma y

responsable las actividades educativas, en un marco de apertura a la participación

de toda la comunidad escolar, coordinar equipos pedagógicos capaces de generar,

implementar y evaluar proyectos pedagógicos institucionales, participar en

equipos de asesoramiento pedagógico en instituciones educativas de distintos

niveles de enseñanza básica.

115

Del mismo modo, el maestro debe tener competencias para evaluar las

metodologías educativas, los programas de acción que de ella se derivan y de sus

efectos, a fin de proponer nuevos modelos. Tal como distinguen Pereira & Melo

Tavares (2015) las prácticas innovadoras del hecho pedagógico, se acoge en el

referente de saber evaluar los aprendizajes, por lo tanto la innovación es quizás la

palabra más común en el entorno educativo actual, es polisémica y se usa tanto en

discursos conservadores como progresistas, puesto que atrae la renovación de las

prácticas y los cambios superficiales y profundos en la estructura de la enseñanza.

Por ello, entre sus funciones el docente debe ejercer el derecho de la

participación en la organización y administración de tareas de supervisión y

evaluación docente en tanto enlaza el hecho de participar en el diseño y

evaluación de proyectos educativos, coordinar equipos de articulación entre

diversos niveles de enseñanza, gestionar y coordinar proyectos de innovación

educativa, incluyendo los diseños curriculares.

Objetivos de la Carrera

Los objetivos de la carrera profesional pedagógica. Se despliegan desde el

currículum y su desarrollo a través de los institutos correspondientes, donde la

fuerza del cambio se ejerce en la apropiación de las políticas educativas. Esta

congruencia debe apuntar a significar que la educación es el factor fundamental en

el desarrollo social y económico de los países, en consecuencia, el apoyo

institucional a los objetivos de la carrera docente, conlleva a resaltar los valores de

las personas y percepciones, siendo que esto a su vez, afecta directamente la

condición económica.

Tal como lo señala Yazdi (2013) los docentes han de estar preparados y

capacitados para ganar habilidades y motivación necesarias en el mercado laboral

actual, ello dada la preocupación de los planificadores curriculares del sistema

educativo en atención a sostener el sistema educativo y el plan de estudios para

ayudar a la formación del docente que se desea y se apoya en el desarrollo

profesional y sistemas de mejorar del crecimiento. Esto se enfoca entonces en los

objetivos de la carrera profesional docente, en tanto; las universidades y centros

116

de educación superior deben estar direccionadas en esos requisitos, toda vez que

el avance de los pueblos depende de sus habilidades y características, por ello,

algunas de las cuales se les deben proporcionar mientras estén estudiando. Desde

esa perspectiva, se identifican en esta propuesta, los siguientes objetivos:

1. Generar un espacio que permita a los profesores alumnos recuperar y

profundizar los conocimientos construidos en la carrera en la cual se han titulado.

2. Ofrecer una formación científica en el campo de la Educación Básica y

Gestión Educativa que permita el manejo de estrategias para diseñar, organizar,

ejecutar y evaluar el desempeño docente, así como proyectos y acciones

curriculares e institucionales.

3. Propender al logro de la asunción del compromiso y responsabilidad

necesarios para intervenir en los procesos de educación, transformación y cambio

positivo en los estudiantes y en el sistema educativo.

Título a Otorgar:

PROFESOR DE EDUCACIÓN BÁSICA (nivel tecnológico).

Requisitos para el Ingreso

Los aspirantes a la formación tecnológica deberán tener título de bachiller

en el área de Educación, o experiencia como maestros; o en su lugar, tomar los

cursos de nivelación necesarios a la formación de Profesor de Educación Básica;

además, presentar los demás requisitos que establece la Ley de Educación

Superior y su Reglamento; y el Reglamento General de los Institutos

Tecnológicos Superiores del Ecuador. Sobre esta misma perspectiva destacan

Perryman y Calvert 2019) que un problema de larga data en la fuerza laboral

docente, viene determinado por el número continuo y sustancial de maestros

calificados que dejan la profesión dentro de los cinco años.

En este sentido, es necesario apuntar estos requisitos para el ingreso de

manera fundamental, al identificar que en el desarrollo mismo de la carrera, se

permanezca con la motivación exigida capaz de superar los desafíos de la carga de

trabajo antes de ingresar a la enseñanza, pues se ha encontrado que la realidad de

117

la enseñanza es peor de lo esperado, por su misma naturaleza vinculada a las

nociones de rendimiento, pertinencia social, conocimiento innovador,

competencias específicas y responsabilidad. De allí la prioridad de explorar,

describir y razonar los requisitos para el ingreso al considerar el contexto de la

motivación inicial informada de las personas para su permanencia en la

enseñanza.

Propuesta Curricular

El ciclo de Formación profesional como Profesor de Educación Básica, se

estructura sobre la base de dos núcleos de formación por competencias.

Núcleo de formación general: está integrado por COMPETENCIAS que

abordan temáticas educativas básicas desde diferentes perspectivas disciplinares.

Núcleo de formación especializada: está conformada por COMPETENCIAS

relativas a la especificidad de la orientación que se propone en la formación

profesional.

Ahora bien, al hacer referencia a los postulados de Castro, Pino-Fan &

Velásquez-Echavarría (2018) las propuestas que señalan las dimensiones

curriculares tomadas dentro de un modelo de conocimiento didáctico para la

formación del profesor, constituye una guía para la reflexión permanente sobre su

propia práctica, tanto en el ejercicio de sus inicios como en el enfoque de

precisiones y vicisitudes de la experiencia. En consecuencia, se trata de una guía o

modos de tener presentes las dinámicas del hacer formativo, lo que puede ayudar

a desarrollar los avisos de los maestros, para identificar y cuestionar varios

dominios del conocimiento del profesor involucrados en la enseñanza. A

continuación se visualiza el Cuadro7, sobre la discriminación de las competencias

a desarrollar por módulos.

118

Cuadro 7

Competencias a Discriminar por Módulos
Núcleo Competencias por desarrollar módulos Créditos Carga

Horaria

Núcleo de

Formación

General

Humanísticas 15 240

Básicas 24 394

Historia de la educación ecuatoriana y

Latinoamérica

6 96

Filosofía de la educación 6 96

Sociología de la educación 6 96

Pedagogía 6 96

Andragogía 6 96

Educación y nuevas tendencias y tecnológicas 6 96

Psicología social de las organizaciones 6 96

Teoría y gestión curricular 6 96

Política y gestión legislativa 6 96

Epistemología 6 96

Metodologías de la investigación educativa 6 96

Seminario de educación no formal 6 96

 SUBTOTAL 117 1872

Núcleo de

Formación

Especializada

Apoyo en la gestión organizativa de [las

instituciones educativas

Diseño de nuevos modelos pedagógicos

Diseño y evaluación de proyectos educativos

con enfoque de autogestión y productividad

Prácticas y evaluación de proyectos

educativos con enfoque de autogestión y

productividad.

Prácticas y evaluación de proyectos educativos

con enfoque de autogestión y productividad.

Prácticas y pasantías profesionales

Optativas y pasantías profesionales

Optativas y libre opción

Seminario de diseño de proyecto educativo

Proyecto educativo final para la titulación

SUBTOTAL 68 1536

TOTAL 185 3408

Fuente: Adaptado de Valladares (2011)

Educación y Nuevas Tecnologías

Los medios y materiales para la enseñanza como tema y problema del

campo de la tecnología educativa El abordaje de los contenidos en el desarrollo de

materiales. Los materiales impresos, la radio y la televisión educativa. El

aprendizaje en las redes. Los entornos virtuales conforman las nuevas

posibilidades y estudio de los problemas didácticos en el desarrollo de materiales

para la enseñanza.

119

Psicología Social de las Organizaciones

Los grupos en las organizaciones. Tipos de grupos. Funciones de los grupos.

Roles. El poder. El conflicto.

Teoría y gestión curricular

El Vitae en los distintos estamentos del sistema educativo nacional. Los

procesos de diserto y los niveles de decisión en el sistema educativo y en la

institución, Investigación y desarrollo del Vitae Alternativas para el diserto

curricular.

Política y legislación educativa

Las políticas educativas en el marco de las políticas públicas. Configuración

del sistema educativo argentino su estructura y dinámica. Organización y gobierno

de la educación en el país de origen. Marco jurídico normativo.

Epistemología

Problemas centrales de la epistemología. Posiciones epistemológicas con

relación a los problemas de descubrimiento y justificación de las teorías

científicas. Conocimiento, ciencia y educación. El lenguaje de la ciencia, términos

y enunciados. Las teorías científicas como sistemas hipotéticos deductivos.

Metodología de la investigación educativa

El proyecto educativo: ordenamiento de la propuesta.

Análisis de modelos de proyectos.

El proceso metodológico.

Operaciones preliminares, hipótesis, variables, unidades de observación y

análisis.

El uso de técnicas cuantitativas y cualitativas en la investigación educativa.

Seminario de Educación NO Formal.

Organización de las instituciones educativas.

120

La escuela como institución social.

Análisis organizacional de las instituciones educativas.

Aspectos estructurantes y dinámicos del funcionamiento institucional.

Los procesos de diseño.

Tipos de proyectos educativos. Criterios de evaluación.

Seminario de diseño de proyecto educativo.

Trabajo Final.

A continuación en el Cuadro 8, se muestra la complementación académica.

Cuadro 8

Optativas y de libre opción. (Programa de Complementación Académica)

Fuente: Adaptado de Mansilla Sepúlveda & Beltrán Véliz (2013)

Escenarios de Actuación

Los escenarios de actuación para el tecnólogo en docencia en todas sus

menciones, fueron en instituciones públicas y/o privadas de educación básica que

ofertaron formación en los diversos niveles y especialidades, particularmente:

Centros Infantiles

Jardín de Infantes

Escuelas Públicas y Privadas, Hispanas y Bilingües

Unidades Educativas

Dirección Provincial de Educación

Instituciones de Capacitación Docente

Módulos Créditos

Taller de Estrategias para el Autoaprendizaje 2

Teoría de la Educación 4

Problemática Global y Educación 4

Investigación en Educación 4

Aprendizaje y Educación 4

Taller de Investigación Cualitativa 4

Teoría y Diseño Curricular 2

Estrategias Didácticas 4

Evaluación de los Aprendizaje 3

Proyectos de Investigación e Innovación en Educación 3

Gestión Educativa 4

121

Consultorías en centros de asesoría pedagógica

ONGs

Y las demás relacionadas con educación básica

Ocupaciones Profesionales

Se podrán desempeñar como:

Profesor, Supervisor/Evaluador, Administrador y/o Director en cualquiera

de las áreas de formación pedagógica arriba mencionadas.

Para el desarrollo de esta propuesta curricular se emitio el siguiente

acuerdo.

Acuerdo No. 264

La Dirección Ejecutiva del Consejo Nacional de Educación Superior

Considerando:

QUE. Conforme al Art 20 del Reglamento General de Institutos Superiores

Técnicos y Tecnológicos, se han incorporado al Sistema Nacional de Educación

Superior los institutos pedagógicos del país.

QUE. Los disertos curriculares da las carreras que desarrollan los institutos

superiores pedagógicos deben sujetarse a los lineamientos curriculares vigentes en

el CONESUP.

QUE. La comisión responsable de la revisión curricular de las carreras que

desarrollan los institutos superiores pedagógicos presenta el proyecto de "Diseño

Curricular por Competencias para la Formación de Profesores de Educación

Básica.

QUE. EL Proceso de Proyectos Académicos de la Secretarla Técnica

Administrativa del CONESUP. Mediante Memorando No 148-05, de 21 de marzo

de 2005, recomienda la aprobación del nuevo diserto curricular para la formación

de profesores de educación básica;

QUE, el literal b) del Art. 9 del Reglamento Orgánico Funcional de la

Secretaría Técnica Administrativa del CONESUP, faculta al Director Ejecutivo de

122

la Institución a ejercer las delegaciones que le hicieren el Consejo Nacional de

Educación Superior y su Presidente;

QUE, el Presidente del Consejo Nacional de Educación Superior, a través de

Resolución No. 027, de 30 de junio del 2005 ha dictado un instructivo relacionado

con los procesos académicos y administrativos de los Institutos Superiores

Técnicos y Tecnológicos; y,

En ejercicio de las atribuciones que le concede la normatividad legal y

reglamentaria en vigencia.

Acuerda:

Art. 1. Autorizar la aplicación del siguiente diseño curricular a los institutos

superiores pedagógicos registrados en el CONESUP

Diseño Curricular por Competencias Profesor Educación Básica

Información General

NOMBRE DEL PROGRAMA: Docencia de Educación Básica

TÍTULO NIVEL DE FORMACIÓN MODALIDAD DE ESTUDIO:

Profesor de Educación Básica Tecnológico Presencial

Objetivos de la Formación

Objetivos Generales:

-Formar un profesional de la docencia con preparación humanística,

científica y tecnológica que garantice un servicio educativo de calidad.

-Consolidar en el futuro profesor de educación básica un comportamiento

ético, centrado en el interés en educar a la niñez y a la juventud, en la

investigación e innovación educativa, comprometido con el desarrollo

socioeconómico del país.

123

Objetivos Específicos:

-Formar al futuro profesor de educación básica con actitud positiva y

reflexiva que conlleve a un consciente compromiso con el desarrollo socio

económico y cultural del país.

-Preparar al profesor de educación básica con competencias cognitivas y

meta-cognitivas, que posibiliten la mediación, construcción e innovación de

aprendizajes y pensamientos.

-Fortalecer el desarrollo de competencias curriculares, pedagógicas

convencionales y modernas, investigativas, evaluativos, de gestión educativa y

liderazgo, a fin de lograr una educación crítica, reflexiva y comunitaria, en

función de mejorar la calidad de los procesos y resultados del aprendizaje.

-Fortalecer el diseño y desarrollo de procesos interdisciplinarios de

enseñanza aprendizaje, a fin de lograr la comprensión, transferencia y desarrollo

de saberes.

-Formar profesores de educación básica, con autonomía y calidad

académica; que sean reflexivos de su práctica docente, a fin de adaptar los

procesos a la realidad nacional, institucional y de aula.

-Desarrollar en el nuevo profesor de educación básica la sensibilidad para

liderar acciones de integración comunitaria y de preservación y conservación de la

biodiversidad.

Perfil por Competencias del Profesor de Educación Básica

Las competencias profesionales del profesorado suponen un elemento un

triangulo indisociable en la generación del conocimiento pedagógico, para derivar

los proyectos, las acciones y las competencias que en la práctica se adicionan a las

experiencias en el alcance de los objetivos educacionales de la educación básica,

donde además el docente fija su accionar desde el apoyo de la organización y el

fundamento pedagógico del currículo para desarrollar a través de los equipos de

trabajo las actividades y procesos en la construcción de los aprendizajes.

124

Sobre estas ideas, señalan Martínez-Izaguirre, Yániz Álvarez de Eulate &

Villardón-Gallego (2017), que estas competencias del docentes son reflejadas en

las conductas llevadas a cabo en la realidad de procesos y actividades con los

estudiantes, al conformar círculos de acción docentes en la identificación de las

competencias que se suman a los saberes, representaciones, teorías personales y

esquemas de acción movilizados para resolver problemas surgidos en situaciones

del ejercicio docente.

A continuación se presenta el cuadro 9 que comprende las principales

competencias por desarrollar en esta propuesta educativa.

Cuadro 9

Competencias principales por desarrollar

Competencias Generales Competencias Especificas

1. Mediador de aprendizajes

significativos y funcionales,

potenciando las habilidades

del pensamiento de forma

reflexiva, crítica y creativa

1. Integrar la teoría y la práctica como estrategia para

desarrollar el conocimiento.

2. Diagnosticar factores que inciden en el proceso de

enseñanza - aprendizaje.

3. Potenciar las habilidades intelectuales.

4. Aplicar metodologías participativas, investigativas y

problematizadoras.

5. Articular los saberes y capacidades previas de los

estudiantes, así como intereses y valores en el

proceso de enseñanza - aprendizaje.

6. Identificar y resolver problemas presentados por los

estudiantes en el logro de los aprendizajes.

7. Promover el trabajo en equipo.

8. Utilizar medios para la intercomunicación.

9. Fomentar la toma de decisiones.

10. Utilizar multimedia para impulsar procesos

didácticos

2. Investigador técnico crítico

de la realidad educativa,

aplicando procesos

cuantitativos - cualitativos

con rigor científico y ético.

1. Fomentar la toma de decisiones.

2. Utilizar multimedia para impulsar procesos

didácticos.

3. Diseñar proyectos de investigación y desarrollo

socio educativo.

4. Gestionar proyectos de investigación y desarrollo

socio-educativo.

5. Evaluar proyectos de -investigación- y desarrollo

socio-educativo.

6. Desarrollar una permanente investigación acción -

reflexión acción, para el mejoramiento de su

práctica.

7. Investigar los actuales procesos enseñanza

aprendizajes, a fin de experimentarlos e innovarlos.

125

Competencias Generales Competencias Especificas

3. Diseñador del currículo en
su nivel de desempeño, en
función del modelo
educativo y pedagógico, las
exigencias el entorno, con
criterio innovador y
participativo.

1. Socializar innovaciones y logros de las
investigaciones en la comunidad educativa.

2. y recursos, didácticos idóneos que apoyen los
aprendizajes.

3. Diseñar, aplicar y evaluar
instrumentos.curriculares y proyectos según la
mención de su formación profesional.

4. Evaluar críticamente el currículo de la educación
básica

5. Incorporar los ejes transversales y de formación
integral en la planificación curricular.

6. Seleccionar métodos, técnicas, procedimientos y
recursos, didácticos idóneos que apoyen los
aprendizajesDiseñar, aplicar y evaluar
instrumentos curriculares y proyectos según la
mención de su formación profesional.

7. Evaluar críticamente el currículo de la educación
básica

4. Gestor de la institución
educativa de calidad en
función de procesos
administrativos, con
liderazgo y visión de futuro.

1. Ejecutar, coordinar y evaluar los procesos

administrativos sobre la base de criterios, indicadores

y estándares de calidad institucional.

2. Aplicar modelos y estilos de gestión, en términos de

calidad, para el cumplimiento de los objetivos

educativo.

3. Demostrar efectividad y pertinencia en las acciones

encomendadas.

4. Diseñar y ejecutar proyectos para el desarrollo

institucional.

5. Liderar la gestión en beneficio de la institución a

través del trabajo en equipo.

6. Tomar decisiones para el desarrollo institucional

optimizando sus recursos.

7. Favorecer el empoderamiento de la misión de la

institución educativa.

8. Desarrollar la supervisión y evaluación educativa en

el ejercicio profesional, utilizando

adecuadamente herramientas tecnológicas.

5. Evaluador de logros en el
proceso enseñanza
aprendizaje en el ámbito
institucional y de aula en
forma criterial y holistica.

1. Diseñar sistemas de evaluación cuanticualitativa,

formativa y formadora en la enseñanza aprendizaje.

2. Aplicar procesos de evaluación institucional y

metaevaluación con los actores del proceso

educativo.

126

Competencias Generales Competencias Especificas

3. Autoevaluar su responsabilidad en la formación de

los estudiantes.

4. Liderar espacios de concertación en los proceso de

vinculación escuela - comunidad.

6. Promotor de la

participación comunitaria,

liderando procesos de

integración y consensos con

respeto, solidaridad y

equidad.

1. Desarrollar programas para la preservación y

conservación de la biodiversidad.

2. Propiciar la ejecución de eventos culturales,

sociales, Científicos y deportivos para la identidad

local y nacional.

3. Motivar y ejecutar proyectos de organización y

desarrollo comunitario.

7. Generador de su

desempeño profesional,

ético, con valores y

principios de convivencia

pacífica y

práctica de los derechos

humanos.

1. Propender a la formación integral de la persona.

2. Valorar la diversidad e interculturalidad de los

estudiantes.

3. Actuar con responsabilidad, justicia y equidad en el

desempeño de su función.

4. Propiciar espacios para el desarrollo y aplicación de

valores.

5. Aplicar principios axiológicos que favorecen el

desarrollo personal, profesional y social.

6. Rendir cuentas a la sociedad sobre su desempeño.

7. Elevar la autoestima de los estudiantes.

8. Demostrar sensibilidad en su integración social,

servicio a los demás y con la naturaleza.

Fuente: Elaboración Propia, 2019

La situación presentada en el cuadro 9, resalta las competencias principales

por desarrollar en la propuesta entendida para la formación del docente de

Educación Básica, donde se hacen ver las competencias generales y las

competencias específicas. Desde este punto de vista, Ferrández-Berrueco &

Sánchez-Tarazaga (2014) el rol del profesor ante las demandas educativas del

siglo XXI, han de reorientar el perfil del profesorado toda vez que la dinámica

social exige cada vez, las características que han de configurar la efectividad de

los desempeños en correspondencia con sus funciones que continúan abiertas en la

actualidad envolventes de diversidad de escenarios, eventos y singularidades que

se entretejen en la complejidad de su definición.

127

En este sentido, se consideraron algunos eventos significativos que han de

fortalecer las experiencias pedagógicas y la adquisición de las competencias

generales y específicas, en conformidad con la idea de proyectar el sistema de

mejoras en un conjunto de rasgos, atributos y características no relacionados con

la concepción tradicional de inteligencia; sino con los perfiles de la personalidad,

las motivaciones estables o los valores personales, reflejados en pensamientos,

emociones y comportamientos.

La complementariedad sobre estos atributos deseables en la formación del

docente, se resaltan en los razonamientos de Glaesser (2019) el cual indica la

prioridad de discutir desde el hecho político, lo referido a las competencias

generales en el escenario crítico acerca de cómo se usa actualmente el término en

el contexto educativo para demostrar que ha cobrado importancia en el discurso

internacional sobre educación, donde ha habido un cambio hacia la competencia

como objetivo de la enseñanza, junto con un mayor enfoque en los estándares de

su evaluación.

En este sentido, se resalta la formación del docente para interactuar, actuar

con el compromiso, responsabilidad y el escenario activo de la participación para

poder entender los dilemas y rupturas necesarias de asumir en las actividades y

procesos propios de los fundamentos pedagógicos, que permiten encontrar

soluciones y alternativas a los problemas circundantes de la realidad social.

A continuación el cuadro 10, el cual presenta la sistematización de

competencias por niveles.

128

Cuadro 10

Sistematización de Competencias por Niveles
Nivel Competencia Principal

1 El profesor de educación básica, al terminar el primer nivel estará en capacidad de: 1)

comprender los fundamentos psicopedagógicos de la enseñanza - aprendizaje e identificar

los factores que inciden en el desarrollo del estudiante; 2) usar y manejar la lecto - escritura

para una intercomunicación efectiva; 3) aplicar la tecnología en los procesos de

investigación educativa. 4) usar los conocimientos en la práctica pedagógica.

2

Al completar el segundo nivel, estará en capacidad de: 1) diagnosticar problemas de

aprendizaje. 2) entender y contribuir al desarrollo de la realidad socio - económica y

cultural del país; 3) iniciar, en forma básica, con el diseño curricular; 4) conocer la

fundamentación y técnicas para el desarrollo psicomotriz del niño a fin de ponerlas en

práctica; 4) construir materiales y recursos didácticos propios del nivel; 5) identificar los

problemas de lecto - escritura (comunicación) y proponer soluciones

3

Al completar el tercer nivel, estará en capacidad de: 1) comunicarse; en un nivel

intermedio, en los idiomas: Inglés y Quichua/ Shuar; 2) relacionar la teoría con la práctica

en las áreas de : lenguaje y comunicación, análisis cuantitativo (matemáticas), entorno

natural y social, reflejada en la enseñanza - aprendizaje de las disciplinas mencionadas; 3)

realizar análisis crítico que le permitan incrementar su capacidad cognitivo; y 4) diseñar y

aplicar procesos de evaluación cuanti - cualitativa, formativa y formadora

4

Al completar el cuarto nivel, estará en capacidad de: 1) demostrar un comportamiento ético

(Valores y principios) en todo su accionar personal y profesional; 2) conocer y aplicar las

políticas y normas, Incluyendo los niños deberes y derechos de los niños y adolescentes. 2)

comunicarse efectivamente en Inglés. Quichua / Shuar, 3) aplicar procesos administrativos

que contribuyan a la evaluación y al desarrollo de la institución educativa , 4) relacionar la

teoría con la práctica en las áreas de cultura física y cultura estética, reflejada en la

enseñanza - aprendizaje de las disciplinas mencionadas, rescatando los saberes artístico

culturales, y 5) disertar, aplicar y evaluar el currículo.

5

Al completar el quinto nivel, estará en capacidad de 1) aplicar los conocimientos teóricos

en la práctica educativa (ASERO); 2) investigar la relación entre la práctica y la teoría, a

fin de buscar soluciones innovadoras que contribuyan al desarrollo educativo, lo cual será

presentado en proyectos y análisis de casos.

6

Al completar el sexto nivel, estará en capacidad de: 1) aplicar los conocimientos teóricos

en la práctica educativa (ASERO); 2) relacionar la experiencia práctica con las teorías, a

fin de busca r soluciones que contribuyan al desarrollo e d u cativo y de las comunidades

igualmente presentarán por escrito los casos; 3) demostrar una formación integral

(profesional y ética) en su práctica docente con capacidad de autoevaluación y rendición

de cuentas a la sociedad, y 4) aplicar toda su formación en e l trabajo de graduación.

Fuente: Elaboración Propia, 2019

La situación que atañe a las descripciones que se presentan en el cuadro 10,

interceptan la sistematización de competencias por niveles en la Educación

Básica, destacando así en cada caso, la competencia principal. En este sentido,

Shaidullina, Zakirova, Kashurnikov, Arestova, Shmidt & Kovaleva (2016) hace

129

ver las peculiaridades sociales y pedagógicas del proceso de preparación de los

estudiantes en la oportunidad de ofrecer esquemas innovadores en el centro de

enseñanza superior; lo cual da paso a la conformación de la estructura y

contenidos de las competencias de la responsabilidad social, el compromiso con

las comunidades y la comunicación permanente con el medio interno y externo en

la realidad de los problemas que circundan el desempeño docente.

En este orden de ideas, Serdenciuc (2013) destaca que la formación inicial

del profesorado (que otorga el derecho a enseñar en las escuelas intermedias,

secundarias, universidades e instituciones de educación superior) es

proporcionada, en estructuras especializadas de los contextos universitarios, lo

cual es la base para el entrenamiento y asimilación de los referentes pedagógicos

que se incorporan al sistema de formación, tanto en el sentido teórico como

práctico durante los años de estudio, enfocando áreas vinculadas a la psicología,

pedagógica y asignaturas metodológicas, en conformidad con el programa

académico general y las asignaturas especializadas.

La integración en esta formación del profesorado en función de las

competencias principales se concretan en la intención de mejorar el proceso de

desarrollo de los conocimientos en correspondencia con el pensum de estudios y

los requerimientos estratégicos del Estado, apegados a la Ley Orgánica de

Educación del país, donde se inserta las conceptualizaciones que suman valor a la

innovación, en el sustrato de la estructuración curricular.

Por lo tanto, todos estos escenarios cognitivos especializados y

fundamentados en el eje pedagógico, están concebidos como las alternativas

previstas para generar los cambios en la sociedad, por lo que reviste interés y

significación de avance y desarrollo para los planificadores de la educación y el

reflejo de las políticas públicas en la materia donde además se vinculan, las

instituciones de educación superior, como actores que procederán a la

implementación de lo que debería ser el potencial que se exige.. A continuación el

Cuadro 11. Malla Curricular

130

MATRIZ O MALLA CURRICULAR DE FORMACIÓN DE PROFESORES DE EDUCACIÓN BÁSICA DE 1er. A 3er. AÑO - NIVEL TECNOLÓGICO

 1er. Nivel
2do. Nivel 3er. Nivel 4to. Nivel 5to. Nivel 6to.. Nivel

EJES DE

FORMACIÓN
DISCIPLINAS H C DISCIPLINAS H C DISCIPLINAS H C DISCIPLINAS H C DISCIPLINAS H C DISCIPLINAS H C

HUMANA Desarrollo Humano 80 5

Realidad Socioec.

Cultural y Ecológica

del país

64 4

Ética Profesional 48 3
 64 4 64 4

Políticas Legisl. y

Derechos de la niñez y

adolescencia

48 3

BÁSICA

Expresión Oral y

Escrita

48 3 Expresión Oral y

Escrita

48 3 Idiomas: Inglés,

Quichua, Shuar

48 3 Idiomas: Inglés,

Quichua, Shuar

48 3

Computación

Educativa/Infopedago

gía

80 5
Problemas del

Aprendizaje (Taller)
64 4

Investigación

Educativa
96 6

Recursos Didácticos

(Taller)
48 3

PROFESIONAL

Filsodía de la

Educación
64 4 Sociología Educativa 80 5

Lenguaje y

Comunicación y su

didáctica (Taller)

96 6

Gestión Educativa

(Gerencia/Evaluación

Institucional)

96 6

ASERO

Investigación-

Acción

Problemas

Práctica

Educativa

560 35

ASERO II

Investigación-

Acción

Problemas

Práctica

Educativa

560 35

Pedagogía

Contemporánea
96 6

Estrategias didácticas

Generales para 3

primeros años

64 4
Análisis Cuantitativo

(Matemáticas)
96 6

Cultura Física y su

Didáctica (Taller)
48 3

Psicomotricidad 80 5

Entorno Natural y

Social y su Didáctica
80 5

Cultura Estética y su

didáctica (Taller)
64 4

Diseñó Curricular I 96 6
Evaluación de los

aprendizajes
80 5 Diseño Curricular II 96 6

Integración de

Proyectos

(Trabajo de

graduación)

240 15

PRÁCTICA

DOCENTE
Práctica Docente 200 5 Práctica Docente 160 4 Práctica Docente 200 5 Práctica Docente 200 5

OPTATIVAS Optativa 32 2

LIBRE OPCIÓN Libre Opción 32 2

TOTAL 696 36 704 38 632 32 648 33 864 54

131

MATRIZ O MALLA CURRICULAR DE FORMACIÓN DE PROFESORES DE EDUCACIÓN BÁSICA DE 2º. A 7º. AÑO - NIVEL TECNOLÓGICO

 1er. Nivel
2do. Nivel 3er. Nivel 4to. Nivel 5to. Nivel 6to.. Nivel

Ejes de for

mación
DISCIPLINAS H C DISCIPLINAS H C DISCIPLINAS H C DISCIPLINAS H C DISCIPLINAS H C DISCIPLINAS H C

H
U

M
A

N
A

Desarrollo Humano 80 5

Realidad Socioec.

Cultural y Ecológica

del país

64 4

Ética Profesional 48 3

Políticas Legislación,

Deberes y Derechos de la

niñez y adolescencia

48 3

B
Á

S
IC

A
 Expresión Oral y Escrita

48 3 Expresión Oral y

Escrita

48 3 Idiomas: Inglés,

Quichua, Shuar

48 3 Idiomas: Inglés, Quichua,

Shuar

48 3

Computación

Educativa/Infopedagogía
80 5

Problemas del

Aprendizaje (Taller)
64 4

Investigación Educativa 96 6
Recursos Didácticos

(Taller)
48 3

P
R

O
F

E
S

IO
N

A
L

Filsodía de la Educación 64 4 Sociología Educativa 80 5

Lenguaje y

Comunicación y su

didáctica (Taller)

96 6

Gestión Educativa

(Gerencia/Evalaución

Institucional)

96 6

ASERO

Investigación-

Acción

Problemas

Práctica

Educativa

560 35

ASERO II Proyecto

Desarrollo

Comunitario

560 35

Pedagogía

Contemporánea
96 6

Estrategias didácticas

Generales
64 4

Análisis Cuantitativo

(Matemáticas)
96 6

Cultura Física y su

Didáctica (Taller)
48 3

Ciencias Naturales y

su Didáctica (taller)
80 5

Cultura Estética y su

didáctica (Taller)
64 4

Estudios Sociales y su

Didáctica (Taller)
80 5

132

Diseño Curricular I 96 6
Evaluación de los

aprendizajes
80 5 Diseño Curricular III 96 6

Integración de

Proyectos (Trabajo

de graduación)

240 15

PRÁCTICA
DOCENTE

Práctica Docente 200 5 Práctica Docente 160 4 Práctica Docente 200 5 Práctica Docente 200 5

OPTATIVAS Optativa 32 2

LIBRE OPCIÓN Libre Opción 32 2

TOTAL 696
3
6 624 33 712 37 648 33 560 35 800 50

Fuente: CONESUP, 2005

133

El cuadro 11, que se corresponde con la malla curricular para la formación

de profesores de Educación Básica de 2do a 7mo año, nivel tecnológico, resalta

cada uno de los estratos a considerar para efectos de las necesidades del

conocimiento disciplinar y las competencias que ello requiere en los términos de

la evaluación de los aprendizajes y la estructuración, sistematización y despliegue

de las horas académicas dedicadas para tal fin.

Se han de apuntalar la vigilancia epistémica pedagógica que impacta ante

los constantes cambios sociales locales y globales que exigen a la educación

superior nuevos elementos, factores y condiciones de sus procesos educativos e la

formación del docente, en el ámbito de las ofertas académicas que procuren

calidad y al mismo tiempo, el mayor número de escenarios, tiempos y recursos

posibles para la incorporación de quienes apuestan a mejorar sus expectativas del

conocimiento especializado y general propio de la formación desde la

institucionalidad.

En este referente de razonamientos, el Instituto Superior Pedagógico “Luis

Cordero”, ya es parte de esa caracterización involucrada con los desafíos

trascendentales de formación desde el punto de vista humanista, integral,

permanente, ético, social, político, tecnológico y de calidad del docente con

vocación desde la afinidad con la educación y sus áreas afines, que ha de ampliar

sus fundamentos pedagógicos en el desarrollo de sus planes, programas y

proyectos donde se enfrenta a los desafíos de este siglo XXI.

De modo que la inspiración que se sigue en la malla curricular presentada es

consonante con el desarrollo de cada uno de los programas de formación del

docente en una perspectiva de experiencias de aprendizaje integradas, vinculando

la teoría y la práctica, dentro y fuera del aula; además de desarrollar un currículo

basado en las competencias que agrega valor desde el punto de vista del

aprendizaje; focalizando los fundamentos pedagógicos integrados a la

especialidad al servicio coherente y pertinente del desarrollo profesional.

De acuerdo con Strang & Baja (2016) consideran que los programas son

importantes y altamente valorados en la formación del docente, lo cual genera a su

vez, las estrategias innovadoras para el desarrollo de los contenidos. No obstante,

134

sólo la evaluación ha de confirmar que se mejora la enseñanza. A continuación el

cuadro 12 referido a la distribución de créditos.

Cuadro 12

Distribución de Créditos
Ejes De Formación HORAS CREDITOS %

Humana 160 10 5.4

Básica 480 30 16.2

Profesional 2256 141 76.2

Optativas (Disciplinas que responden a intereses personales del

estudiante y pueden ser fuera de la Carrera)

32 2 1.2

Libre Opción (Disciplinas que responden a intereses personales

del estudiante y pueden ser fuera de la Carrera)

32 2 100

Total Currículo Programado 2960 185

Práctica Profesor de Educación Básica (ASERO) 800 20

Trabajo de Graduación 240 15

Total: 4000 220

Fuente: Elaboración Propia, 2019

2. Estrategias Metodológicas

El desarrollo curricular se implementará a través de:

Clases teórico-prácticas dirigidas por los profesores responsables de cada

una de las asignaturas.

Talleres para el tratamiento de las siguientes disciplinas: Lenguaje y

comunicación, análisis cuantitativo (matemáticas) entorno natural y social, cultura

física y cultura estética.

Tutorías de los profesores y orientaciones didácticas de los docentes de las

diferentes unidades educativas para el desarrollo de las prácticas profesionales.

Clases teóricas y tutorías para el diseño y ejecución del trabajo de grado.

135

Además, el Instituto Superior Pedagógico “Luis Cordero” programará

seminarios y cursos tendientes al fortalecimiento de la formación pedagógica del

futuro docente.

Evaluación

 La evaluación de las diferentes disciplinas, así como de las prácticas

tutoradas y el trabajo de graduación se realizarán en la escala de 0 a 10 o la que

decida el centro educativo; lo importante es tomar en cuenta que para la

aprobación de cada disciplina se requiere una calificación mínima del setenta por

ciento (70%) que equivale a 7/10. (Ver el Reglamento Académico vigente de los

Institutos Tecnológicos Superiores).

Artículo 2: Encargar de la ejecución del presente Acuerdo el Proceso

Académico de la Secretaria Técnica Administrativa del CONESUP.

Dado en la ciudad de San Francisco de Quito, Distrito Metropolitano, el 07

abril 2005.

Lic. Darío Moreira Velásquez

 Director Ejecutivo de la Secretaria

Técnica Administrativa del CONESUP

Los eventos de formación considerados en el perfil de escenarios

disciplinares, metodológicos y de evaluación de los aprendizajes de los futuros

docentes, atrae efectos positivos en la mirada de desarrollo y evolución de la

educación. De allí que esta mirada puesta en las acciones y estrategias que se

articular al hecho de educar a futuros profesionales reflexivos, socialmente

responsables y orientados a la acción que puedan contribuir a un futuro mejor del

país en la transformación de sus mejores prácticas pedagógicas, sigue siendo un

proceso responsable de la institucionalidad que cobra vigencia ante la

caracterización de los nuevos egresados.

En este sentido, el Instituto Superior Pedagógico “Luis Cordero”, vigente en

la tarea central de formación con estas perspectivas, asume administrativa

funcional de calidad que profundiza el potencial de los aprendizajes dentro del

perfil profesional por competencias integradas a la misma naturaleza socio-

136

pedagógica de experiencias que valoran el compromiso con los estudiantes y con

el desarrollo del país, al estar particularmente ubicado en su área de influencia

social estratégicamente mapeada en el Cantón Azogues, perteneciente a la

provincia Cañar, Ecuador.

Es así como esta potencialidad de inclinaciones innovadoras, potenciadas en

el eje administrativo curricular dan cabida a los participantes que activan su

vocación de servicio educativo en aras de sus propias habilidades potenciadas en

las áreas del conocimiento pedagógico para convertirse en profesionales críticos

reflexivos de sus propios esquemas, dado la proyección que sostienen en su

formación especializada para atender las necesidades presentes y futuras, como

evidencia de los efectos epistemológicos, metodológicos y de evaluación integral

a los cuales se suman los aprendizaje integrales, competencias específicas y

generales, la estructuración de los proyectos, la comunicación y el diálogo social

sostenido en sus escenarios académicos, a propósito de alcanzar los

requerimientos de ser profesionales a la altura de la expectativas deseable.

Sobre estos mismos efectos, señalan Bunce & Bennett (2019) algunos

enfoques que precisan en los estudiantes sus roles y responsabilidades, dado la

preocupación y sensibilidad que les atrae como docentes que se preparan para

desarrollar sus prácticas pedagógicas desde la educación superior, a fin de generar

productos educativos de trascendencia social en esa adquisición de las

competencias específicas y generales que fortalecen el hacer cotidiano en la

realidad educativa donde les corresponde desempeñarse como agentes de

cambios. Por lo tanto, este alcance contributivo de los autores manifiesta el

reconocimiento de la identidad y rendimiento de los estudiantes en formación, en

la medida que adoptan enfoques de aprendizajes profundos, superficiales o

estratégicos.

Estas precisiones se respaldan en los razonamientos de White (2018) ante el

análisis de la crisis existencial del docente que enfrenta este tipo de filosofía de la

educación después de los cambios en la política educativa, que no ha de alejarse ni

fragmentarse de su esencia de ser ante la formación docente. Esta operatividad de

esquemas y acciones en el Instituto Superior Pedagógico “Luis Cordero” toma

137

vigencia con la propuesta formativa que se presenta, de cara a las iniciativas de

evaluación que ha de identificar el sentido que conlleva el reconocimiento de las

competencias básicas, dentro de modelos innovadores de desempeño y gestión de

la práctica pedagógica.

A continuación se da paso a los Núcleos y Bloques Temáticos para la

Formación de Profesores de Educación Básica. Este estadio de la propuesta se

amplifica a la luz de los escenarios activadores del Instituto Superior Pedagógico

“Luis Cordero”, no solamente al significar el sistema de mejoras en el interacción

significativa entre los aspectos externos e internos de este centro de formación

docente, sino además para su vinculación trascendente en el alcance de los

procesos gestionarios administrativos que conduzcan a fortalecer sus dinámicas

educativas, ante su potencial pedagógico, la optimización de las actividades y

procesos y su sentido relacional de convenios y alianzas estratégicas vinculadas a

la educación.

Así el logro de la cohesión social, institucional y educacional se ubica en el

marco de las necesidades de fortalecer esas competencias del docente formado en

sus filasen correspondencia con los lineamientos estratégicos del país en materia

educativa das sus alternativas, criterios y propósitos comunes desde los

componentes de la institución y sus relaciones con la comunidad donde se ubica

su labor. El liderazgo que apuesta en esta institución es la plataforma entendible

de su apertura al mundo social, innovadora de prácticas y de gestión exitosa, que

ha de hacer una relectura astuta de los nuevos planteamientos del sistema de

reformas educativas de la educación superior como escenario interrelacional

políticos ante la capacidad de negociar y pactar hacia su contribución educativa.

De manera que el hecho de resaltar los Núcleos y Bloques Temáticos para la

Formación de docentes de Educación Básica en esta institución, es propia de su

liderazgo ante el interfaz de negociaciones que se han de caracterizar como aval

de fortaleza para la educación superior, como énfasis coherente de actuaciones de

sus rectores en la capacidad de actuar eficazmente en el contexto de la nueva

formación del docente por competencias. Es de esta manera como el proceso

138

gestionarlo de la educación, en tiempos de trasformaciones sociales, es capaz de

generar escenarios apropiados en los aprendizajes integrales.

Núcleos y Bloques Temáticos para la Formación de Profesores de

Educación Básica

Las consideraciones que aquí se explicitan respecto a los núcleos y bloques

temáticos representativos en la formación del docente de educación básica, cobran

vigencia a la luz de las competencias y capacidades necesarias de los docentes al

pasar por las diversas etapas de base académica en el Instituto Superior

Pedagógico “Luis Cordero” que advierte sobre la heterogeneidad de enfoques y

estrategias consideradas como competencias específicas de acuerdo con los

objetivos planteados que garantizan la unidad en los planes de estudio de

formación con las modificaciones emergentes que surjan en la construcción del

conocimiento pedagógico.

Vale decir que ante la fortaleza de las políticas educativas coherentes y la

eficiencia que se haga implantar desde la planificación educativa en la mirada

puesta al mediano y largo plazo, estas consideraciones estimadas en los núcleos

temáticos, han de representar los genes fundamentales para enfocar los problemas

de la educación, ante las deficiencias que procura superarse a la luz de la reforma

educativa.

Por lo tanto, la formación del docente debe ser revisada y reflexionada

permanentemente desde los niveles centrales para que el Estado tome provecho de

sus responsabilidad y revise a través de la evaluación correspondiente, el

funcionamiento de los institutos superiores que amplían la coordinación de los

objetivos estratégicos del país en materia educativa a través de las diversas

acciones formativas y programas de capacitación al docente. A continuación se

exponen en sus caracterizaciones.

139

Nombre de la Disciplina: Desarrollo Humano

Caracterización

El desarrollo científico y tecnológico experimentado por el hombre en las

últimas décadas, con proyección al futuro, ha incidido en el desarrollo humano,

del pensamiento y actitudes, basado en las teorías y principios del aprendizaje. De

manera que, el tratamiento tendrá una orientación teórica práctica, en una

interacción constante y permanente con otras disciplinas fundamentadas en la

Acción Reflexión Acción, donde se potencie el desarrollo de competencias

vinculadas con la comprensión de los fundamentos psicopedagógicos y su

aplicación en el proceso de enseñanza aprendizaje.

Esta disciplina se ubica en el primer nivel porque constituye la

consolidación de conocimientos psicológicos, pedagógicos y sociales como

enfoque vertebral del eje de formación humana. Por lo tanto, los contenidos se

orientan al ámbito neuro-psicofisiológico de la persona y a las características del

desarrollo cognitivo, afectivo y psicomotor que se manifiesta en las diferentes

edades.

Objetivos

 Fortalecer en los profesionales de Educación Básica la estructura y

funcionamiento neuropsicológico del aprendizaje humano, mediante

procesos investigativos, participativos y problematizadores para

fundamentar y validar su aplicabilidad en el campo educativo.

 Desarrollar procesos cognitivos y meta-cognitivos, mediante la

acción reflexión acción, contrastación y análisis crítico de las

diferentes teorías y principios del aprendizaje humano que posibilite

la mediación, construcción e innovación de aprendizajes y

pensamientos.

140

Competencias Específicas

 Aplicar el proceso del sistema neuro-psicofisiológico en el

Aprendizaje para elevar su capacidad cognitiva.

 Articular los saberes del proceso evolutivo del ser humano en el

logro de aprendizajes significativos.

 Aplicar estrategias cognitivas y metacognitivas en el trabajo de aula

para validar las conceptualizaciones del aprendizaje

 Identificar las manifestaciones de la personalidad del sujeto de

educación básica en su comportamiento.

Nombre de la Disciplina: Expresión Oral y Escrita

Caracterización

Al lenguaje se lo concibe como medio de comunicación y generador de

representaciones, es el instrumento básico para la construcción del conocimiento y

la adquisición de aprendizajes Las personas se comunican a través de muchos

lenguajes tales como: verbal, corporal, musical, pictórico, matemático y otros, que

manejan diferentes tipos de signos El signo del lenguaje verbal es la palabra y

tiene dos modalidades oral y escrita.

Hablar bien y escribir correctamente es cuestión de práctica consciente,

expresarse mediante la palabra es utilizar de manera correcta el lenguaje. Esta

disciplina que pertenece al eje de formación básica del nivel I y II, contribuirá al

desarrollo de las competencias de la expresión oral y escrita mediante la práctica

en la formación de docentes. Cuando hablamos de expresión oral y escrita nos

referimos a los aspectos psico-lingüisticos que intervienen en el hecho de emitir a

otros en voz alta y por escrito lo que piensa y siente; tales como la seguridad, la

naturalidad, el equilibrio psíquico, el mensaje claro, coherente, preciso y

transparente para el destinatario; los que necesitan a más de una explicación

teórica y conceptual, también de la práctica a través de ejercicios.

141

Objetivos

Expresar ideas y opiniones que exterioricen el nivel de pensamiento sobre la

base de las destrezas psicolingüísticas y comunicativas que permitan integrarse en

su entorno familiar, social y educativo.

Codificar y decodificar mensajes reconociendo la importancia de los

elementos de la comprensión, del contenido semántico y de los órganos

sensoperceptivos para utilizar diferentes tipos de expresión oral y escrita en una

comunicación eficiente.

Competencias Específicas

 Utilizar las formas de comunicación en el escenario educativo con

múltiples propósitos e interlocutores.

 Liderar espacios de concertación en los procesos de vinculación con

la escuela y la comunidad.

 Emplear un léxico fluido y pertinente en la expresión oral y escrita.

 Utilizar las metáforas, símiles, analogías y más recursos en

expresiones orales y escritas

 Crear textos orales y escritos con coherencia y secuencia.

Nombre de la Disciplina: Computación educativa infopedagogía

Caracterización

El avance tecnológico y cultural propio de una sociedad globalizada

presenta nuevos retos al docente del siglo XXI como formador de las nuevas

generaciones y es aquí en donde se presenta con una gama de recursos multimedia

para impulsar los procesos didácticos. Disertar y ejecutar proyectos investigados

en cuanto al desarrollo profesional e institucional.

La Info-pedagogía pertenece al primer nivel de formación y al eje de

formación básica Esta premisa implica que al término de la formación el nuevo

docente debe tener la competencia de manejar editores de textos, hojas

electrónicas, editores gráficos para disertar diversos instrumentos curriculares que

142

faciliten el proceso de enseñanza aprendizaje utilizando las nuevas tecnologías

como son: Internet, multimedia, chats, video conferencia, correo electrónico entre

otras que le permiten compartir nuevas experiencias y saberes. Se hizo énfasis en

la formación holística de la persona como un ente bio-psico-social que busca la

trascendencia para romper viejos paradigmas e involucrarse en los procesos de

cambio con desempeño ético.

Objetivos

 Capacitar al alumno maestro en la utilización del computador como

herramienta de apoyo en su formación profesional, a través de la

utilización de paquetes informáticos.

 Conocer el avance informático y su influencia en el campo educativo

mediante el análisis y aplicación del software especializado para

estar a la par del avance científico y tecnológico.

 Sistematizar los diferentes roles de los actores de la comunidad

educativa con la utilización de paquetes informáticos, para fortalecer

el trabajo en el aula y su entorno.

 Crear instrumentos curriculares de la planificación y evaluación

mediante programas informáticos para apoyar la labor de ínter

aprendizaje.

Competencias Específicas

 Aplicar las nuevas tecnologías de información y comunicación en

los procesos de enseñanza aprendizaje.

 Desarrollar programas informáticos como apoyo a la investigación

educativa a través de varios programas informáticos.

 Incorporar el uso del computador como eje transversal y de

formación integral en la planificación curricular.

 Disertar, aplicar y evaluar instrumentos curriculares y proyectos

según la mención de su formación profesional por medio de la

informática.

143

Nombre de la Disciplina: Investigación educativa

Caracterización

La investigación contemporánea apunta a la formación de un individuo

crítico, reflexivo, capaz de comprender la complejidad de la realidad y de su

evolución, promoviendo procesos cuali-cuantitativos de identificación y

transformación de la realidad. En este contexto, el país necesita de manera urgente

construir conocimientos basados en una investigación creativa y crítica que aporte

al desarrollo sostenido y sustentable; de allí la ubicación de esta disciplina en el

eje de formación básica del primer nivel.

Se considera a la investigación como un instrumento científico que

enriquece la teoría y perfecciona la práctica. Su aplicación se orientó a la

generación de conocimientos que mejoren los procesos de enseñanza aprendizaje

y propicie la solución de problemas. La praxis aplicada en la disciplina facilitó la

construcción de un marco que permita interpretar la realidad educativa para

cambiarla o transformarla a través proyectos innovadores.

Objetivos

 Desarrollar una permanente investigación acción reflexión acción

aplicando principios y marcos conceptuales contemporáneos para

mejorar el ejercicio docente.

 Diseñar y ejecutar proyectos de investigación de diferentes tipos con

la participación de la comunidad educativa para generar

conocimientos y procesos de transformación.

Competencias Específicas

 Integrar la teoría y la práctica en el aprendizaje de paradigmas y

métodos de investigación con el necesario rigor científico.

 Diferenciar la investigación cualitativa de la cuantitativa en relación

a la finalidad y procesos metodológicos.

144

 Aplicar el proceso de la investigación diagnóstica en la

identificación de problemas comunitarios y de aula.

 Seleccionar técnicas e instrumentos considerando los contextos y

objetos de investigación

 Estructurar esquemas operativos de investigación incorporando

estrategias innovadoras que modifique la realidad educativa

 Socializar los resultados de la investigación, utilizando procesos

comunicacionales en la zona de influencia para robustecer la cultura

pedagógica.

Nombre de la Disciplina: Filosofía de la educación

Caracterización

El hombre por su estructura está formado por cuerpo y alma, dando al

espíritu y al pensamiento una posición sine qua non, nos perfilamos a hacer de

éste, la mejor herramienta para desarrollar actitudes que hagan un ser productivo

en beneficio personal y social. La Filosofía de la Educación constituye una

asignatura de importancia fundamental en la formación docente, porque está

orientada a desarrollar el pensamiento reflexivo y crítico frente a la realidad social

y educativa en la que estamos inmersos, fortaleciendo las capacidades y el

desarrollo integral, para que el proyecto de vida, responda a la comprensión del

rol de un maestro comprometido con la problemática educativa, fundamentando

sus acciones en concepciones Inter-disciplinarias que faciliten transformar la

realidad Esta disciplina pertenece al eje de formación profesional en el primer

nivel.

Al implementar el paradigma de análisis crítico, se dio prioridad a la

reflexión sobre temáticas que alimente el pensamiento, aplicando técnicas activas

y motivacionales. Todo ello orientado al tratamiento de los fundamentos

filosóficos, epistemológicos, axiológicos y teleológicos, resumiendo en

organizadores gráficos que nos permitan conocer y evaluar en diferentes

circunstancias dentro del proceso enseñanza -aprendizaje.

145

Objetivos

 Interpretar las bases filosóficas que fundamentan a la Educación

como elemento necesario para desarrollar el pensamiento reflexivo

del ser humano.

 Practicar valores y actitudes relacionados con el campo axiológico y

teleológico que permitan elevar la calidad de vida.

 Utilizar los métodos filosóficos y los didácticos relacionándolos

entre ellos para desarrollar competencias de enseñanza aprendizaje.

Competencias Específicas

 Interpretar y aplicar las diferentes corrientes filosóficas, para fundamentar

los procesos de enseñanza aprendizaje.

 Crear espacios para el desarrollo y aplicación de valores que ayuden en la

formación integral de los alumnos

 Aplicar principios axiológicos y teleológicos que favorezcan el desarrollo

personal, profesional y social

 Identificar el proceso de enseñanza aprendizaje en función de la corriente

filosófica y epistemológica

 Analizar críticamente la práctica educativa a nivel institucional y de aula.

Nombre de la Disciplina: Pedagogía contemporánea

Caracterización

La pedagogía como disciplina de formación profesional del docente,

ubicada en el primer nivel, analiza el problema educativo, como un hecho

producto de la realidad social. Su intencionalidad fundamentar el proceso

educativo en principios y bases científicas de carácter filosófico, psicológico,

sociológico, pedagógico y antropológico. El modelo de diseño curricular tiene

como punto de partida el macro y micro currículo que se constituirán en objetos

de análisis y transformación. La investigación, la interpretación así como la

aplicación de los principios de las diferentes tendencias pedagógicas

146

contemporáneas, constituirán las competencias básicas a desarrollarse,

complementadas con la integración teoría y práctica.

Objetivos

 Fundamentar científicamente al futuro docente sobre corrientes

contemporáneas de educación para orientar los procesos de

enseñanza aprendizaje.

 Orientar la práctica pedagógica en sus diferentes contextos sobre la

base de aprendizajes significativos.

Competencias Específicas

 Interpretar y aplicar las diferentes corrientes filosóficas,

psicológicas, pedagógicas, antropológicas y sociológicas para

fundamentar la práctica docente.

 Relacionar las tendencias contemporáneas, paradigmas y modelos

pedagógicos que sustenten el hacer educativo a nivel de aula.

Nombre de la Disciplina: Práctica docente

Caracterización

Se fundamenta en los principios científicos de cada una de las disciplinas de

la formación profesional. Viabiliza acciones docentes y dicentes en procesos

continuos de acción- reflexión- acción para conducir a comprender, vivenciar y

ejecutar el proceso de enseñanza- aprendizaje dentro del contexto, basado en la

investigación.

En el ámbito del currículo interdisciplinario tiene un espacio esencial para

desarrollar procesos sistémicos y sistemáticos, además diseñar proyectos

tendientes a identificar la comunidad educativa, su organización y

funcionamiento, instrumentos legales, curriculares y administrativos que orienten

la acción educativa, contribuyendo a la construcción significativa de

conocimientos, desarrollo de competencias, habilidades, capacidades, actitudes y

147

su desempeño como líder de la comunidad, mediante un proceso dialéctico que

configure el perfil profesional del futuro docente, fortaleciendo el rol de mediador

cuyo mayor nivel de concreción está en la práctica de aula.

Objetivos

 Desarrollar competencias docentes en base a los procesos de

investigación- acción, mediante la conceptualización práctica-teoría-

práctica que fortalezcan el trabajo interdisciplinario, respondiendo a

las necesidades de hoy y del futuro.

 Desarrollar competencias investigativas, cognitivas, meta-cognitivas

y pensamiento crítico, mediante la participación activa en el diseño y

desarrollo de proyectos interdisciplinarios para toma de decisiones.

 Identificar la comunidad educativa, sus elementos, relaciones

interpersonales e interrelaciones escuela-comunidad como medio

intencional para la formación de los educandos.

 Diseñar los instrumentos curriculares mediante una adecuada

relación de todos sus elementos para operativizar la labor docente en

instituciones urbanas y rurales.

 Desarrollar habilidades docentes por medio de la planificación,

ejecución y evaluación de procesos de enseñanza aprendizaje con

metodología de trabajo simultáneo que atiendan a todos los artos de

básica a cargo del maestro.

 Desarrollar capacidades docentes, fortaleciendo valores y actitudes

mediante el manejo del currículo comunitario de acuerdo con el

contexto para servir a la comunidad

 Consolidar el proceso de formación docente interrelacionando los

contenidos de las disciplinas con las vivencias de la práctica diaria,

para realizar un trabajo a través de la acción-reflexión-acción.

148

Competencias Específicas

 Manejar con propiedad la expresión oral y escrita para una

intercomunicación efectiva.

 Interpretar y aplicar las diferentes corrientes sociológicas,

filosóficas, pedagógicas, antropológicas y psicológicas para

fundamentar la práctica docente.

 Articular los elementos del currículo para obtener aprendizajes

significativos y funcionales.

 Diseñar y desarrollar proyectos de innovación pedagógica, utilizando

la acción- reflexión-acción.

 Investigar los actuales procesos de enseñanza y aprendizaje a fin de

experimentarlos e innovarlos.

 Aplicar metodologías activas y participabas impulsando el trabajo en

equipo.

 Incorporar los ejes transversales en la planificación y la práctica para

la formación integral de la persona.

 Diseñar y ejecutar proyectos de acción y de desarrollo comunitario,

para solucionar necesidades emergentes.

 Elaborar y aplicar guías didácticas relacionando con las fases de la

lección mejorando el desempeño de su función docente.

 Diseñar el currículo en base del diagnóstico dentro de una realidad

contextual.

 Relacionar la teoría con la práctica en el desarrollo de los procesos

de enseñanza y aprendizaje en todas las áreas de estudio.

 Utilizar tanto la evaluación formativa como la formadora durante el

desarrollo de su función.

 Actuar con justicia, equidad en forma responsable en el desempeño

de su función.

149

 Demostrar una formación integral (profesional y ética) en su práctica

docente con capacidad de autoevaluación y rendición de cuentas a la

sociedad

 Aplicar toda su formación en el trabajo de graduación.

Núcleos temáticos de contenidos

Los núcleos temáticos de contenidos que a continuación se presentan

permiten la consolidación en la formación docente y desarrollo profesional en la

educación básica, dentro de las ideas que se exponen para desarrollar cada

situación en la manifestación del servicio y el reconocimiento cognitivo que se

integran a los temarios dentro de la idea principal es que reconocen los

fundamentos pedagógicos hacia el mejoramiento de prácticas centrados en la

visión renovadora de la educación básica.

Es así como estos contenidos se incluyó en la formación docente para

conseguir los procesos de aprendizaje permanente que se asocian a los

requerimientos de respuestas a diversas situaciones de la sociedad actual y en los

desafíos y expectativas que se enfrentan en la práctica cotidiana hacia el logro de

los objetivos educacionales en función de los requerimientos del país.

Por lo tanto, la promoción de estos contenidos y el desarrollo cognitivo en el

perfil formativo del docente educación básica, cobra importancia en la realidad de

las competencias específicas que debe aprender para valorar la calidad educativa

en correspondencia con las necesidades del medio circundante a fin de alcanzar

los mejores desempeños y el servicio que reviste interés desde los elementos

indispensables respetuoso de la cultura, los valores y la participación sistemáticas

en las posibilidades de agrupar las habilidades y el sentido de pertinencia social.

De acuerdo con Shukshina, Gorshenina, Buyanova & Neyasova (2016), los

contenidos en el desarrollo formativo de los docentes deben ser parte de la mirada

innovadora de la educación básica, que ha de responde a la tendencia mundial de

profesionalización, al suponer eventos que impactan en el fortalecimiento de la

orientación práctica a través de los referidos programas como un factor

significativo en el aumento de la competitividad del profesor. En esos términos, la

150

identificación de los núcleos temáticos, transitan hacia la formación práctica

efectiva de los docentes en el marco del programa educativo pedagógico.

Al compartir estos argumentos, se expresa que cada una de las disciplinas

consideradas tanto a nivel teórico como práctico, atenderá el ejercicio de los

fundamentos pedagógicos que han de fortalecer la efectividad. Para que ello sea

afectivo, dentro del conjunto de disciplinas del conocimiento, la institución ha de

ofrecer los recursos, el apoyo y la supervisión requerida en el alcance de los

objetivos planificados, mediante la implementación de las condiciones

pedagógicas, actividades y enfoques propios del diseño modular correspondiente

y el programa educativo pertinente. Así, los contenidos teórico-prácticos se

asimilarán como indicativos de avance organizacional en el Instituto Superior

Pedagógico Luis Cordero, dadas las competencias profesionales y acciones

laborales de los docentes.

A continuación los bloques correspondiente a la propuesta acerca de la

formación del docente en el Instituto Superior Pedagógico Luis Cordero, con la

idea de su implementación desde los enfoques innovadores en la formación de

docentes que active las condiciones y el ejercicio de las mejores prácticas y

estrategias destinadas a la calidad de su educación y competitividad en el

desempeño laboral.

Bloque I: Estrategias de acción-reflexión

Práctica inicial

I nivel

 Diagnóstico del entorno de la institución educativa y los elementos

que lo integran: infraestructura escolar, ambientes, integrantes y sus

funciones, organización y administración escolar.

 Análisis y reflexión de las características bio-psico-social de los

niños y niñas preescolar y escolar.

 Observación del desempeño del maestro / maestra para determinar

las concepciones pedagógicas que fundamentan su acción docente.

 Elaboración y ejecución de proyectos interdisciplinarios.

151

 Participación en las actividades del centro educativo pertinentes al

día de práctica.

 Taller de socialización del nivel sobre reflexión, evaluación y

realimentación del proceso.

Práctica de iniciación curricular

II nivel

 Investigación de la organización escolar y gestión administrativa de

la institución de práctica docente.

 Observación y análisis comparativo del Plan Curricular Institucional

(PCI)

 Diseño de prototipos de unidad didáctica y plan de lección.

 Análisis de los métodos, técnicas y procesos didácticos.

 Uso y manejo de los instrumentos curriculares.

 Taller de socialización del nivel sobre reflexión, evaluación y

realimentación del proceso.

Práctica de orientación metodológica urbana

III nivel

 Participación en las actividades del periodo de matrículas de las

instituciones de práctica docente.

 Análisis del Plan Educativo Institucional (PEI)

 Intervención en actividades de ambientación, madurez, diagnóstico y

aprestamiento.

 Observación y reconstrucción de clases demostrativas.

 Disertación y ejecución de clases prácticas.

 Taller de socialización del nivel sobre reflexión, evaluación y

realimentación del proceso.

Práctica de orientación metodológica rural

IV nivel

 Disertación y ejecución de práctica en las áreas básicas.

 Observación y reconstrucción de clases demostrativas en las áreas

especiales.

152

 Disertación y ejecución en las áreas especiales.

 Observación y reconstrucción de clases con la metodología de

trabajo simultáneo.

 Disertación y ejecución de clases con la metodología de trabajo

simultáneo.

 Taller de socialización del nivel sobre reflexión, evaluación y

realimentación del proceso.

Año de servicio educativo rural obligatorio (ASERO) V y VI nivel

 Participación en el período de matrículas e integración en la

comunidad educativa.

 Planificación y ejecución del taller comunitario.

 Manejo del libro de trabajo docente y otros instrumentos curriculares

y administrativos.

 Diseño y desarrollo de unidades didácticas con énfasis en las

metodologías participabas, aplicando recursos del medio y ejes

transversales.

 Planificación y ejecución de planes de lección con metodología de

trabajo simultáneo, relacionándole con la unidad didáctica.

 Elaboración de instrumentos pertinentes para seguimiento y

evaluación de los aprendizajes.

 Manejo de formularios legales, informes, actas de sesiones, libretas

de evaluación de los estudiantes y otros.

 Organizar y ejecutar eventos educativos que permitan apreciar los

aprendizajes durante el proceso educativo.

 Diagnóstico, diseño y ejecución de proyectos de desarrollo

comunitario.

 Diagnóstico, diseño y ejecución de proyectos educativos (trabajo de

graduación).

 Taller de socialización del nivel sobre reflexión, evaluación y

realimentación del proceso.

153

Nombre de la Disciplina: Realidad socio económica, cultural y ecológica

del país

Caracterización

La realidad socio económica cultural y ecológica del país es una disciplina

fundamentada en las ciencias sociales, particularmente en la economía, sociología

y ecología, y como parte de la estructura curricular de la formación docente, está

basada en la investigación permanente de los fenómenos descritos en la disciplina.

La disciplina se ubica en el segundo nivel, en el eje de formación humana y

privilegia conceptos, interpretaciones, explicaciones de la realidad

socioeconómica, cultural y ecológica del Ecuador, fomentando habilidades de

razonamiento y discusión dentro de un marco del análisis reflexivo, crítico y de

respeto a las diferentes posiciones.

Las realidades que trata está disciplina son tan complejas como las ciencias

formales, por ello se ha de incentivar el espíritu científico que tanta falta hace a

los temas sociales; todo ello en el marco del análisis crítico y del carácter

interdisciplinario que tiene este estudio. En el tratamiento de la disciplina se

desarrollará en los futuros docentes habilidades y competencias para el manejo de

conceptos, así como de informaciones cuantitativas y cualitativas.

Objetivos

 Desarrollar en el futuro profesor de educación básica una elevada

actitud social con la participación activa que le comprometa en el

desarrollo socio económico cultural y ecológico del Ecuador.

 Identificar, interpretar y resolver situaciones socio-económica,

culturales y ecológicas.

 Fomentar el respeto a la diversidad étnica, pluriculturalidad y la

biodiversidad con el propósito de liderar espacios de concertación y

conciencia de identidad nacional.

154

Competencias Específicas

 Reflexionar y criticar las prácticas socios económicos, ecológicos y

culturales que influyen en el proceso educativo.

 Promover la participación comunitaria, demostrando optimismo,

sensibilidad y tolerancia social.

 Valorar la rica diversidad étnica cultural y ecológica del contexto

nacional.

 Promover la integración social, la unidad en la diversidad y la

identidad nacional.

Nombre de la Disciplina: Problemas de aprendizaje

Caracterización

 Ya no tiene sentido hablar de dos grupos diferentes de niños “los

deficientes” y los “normales” de los cuales los primeros reciben educación

especial y los otros, simplemente educación. Todo sujeto es educable. La

educación es por tanto un bien al que todos tienen derecho. Desde este punto de

vista los grandes fines de la educación deben ser los mismos para todos. Es

necesario cambiar el punto de vista, trasladando el foco de atención a las

necesidades educativas que los estudiantes tienen sean cual sean sus déficits o

dificultades específicas.

En este sentido se debe traducir el déficit en necesidades educativas: qué

necesita aprender, cómo, en qué momento, qué se debe evaluar, cómo, en qué

momento y qué recursos van a ser necesarios para el desarrollo de su proceso de

enseñanza aprendizaje. Por lo tanto, un alumno tiene necesidades educativas

especiales cuando presenta dificultades mayores que el resto de los estudiantes

para acceder a los aprendizajes comunes de su edad y necesita para compensar

dichas dificultades unas condiciones de aprendizaje especialmente adaptadas en

los diferentes elementos de la propuesta curricular nacional, así como la provisión

de unos recursos específicos distintos.

155

La propuesta de este taller consiste en derribar las barreras del

desconocimiento, la culpa y las acusaciones para centrar la labor de la

responsabilidad docente. Por eso, se ubica en el segundo nivel y en el eje de

formación profesional básica. El taller de “Dificultades del Aprendizaje”, se

enmarca dentro de la investigación acción, busca una conjunción entre todas las

disciplinas del currículo, ofrece un marco práctico con la utilización de técnicas

útiles y sencillas de aplicar, con ejecución creativa, seriada para todas las áreas del

aprendizaje.

El objetivo del Taller de Dificultades de Aprendizaje es que el futuro

docente conozca cómo desarrollar una pedagogía centrada en las necesidades

específicas del niño, respetando las dificultades individuales asumiendo la no

discriminación y que dibuja la categorización patológica; así como la detención y

solución de Problemas del Aprendizaje, a través de la utilización de técnicas de

investigación, recopilación de información y ejercicios graduados y calificados

según la dificultad.

Objetivos

 Identificar dificultades de aprendizaje de la actividad motora,

emocional, de las funciones intelectuales, sociales, intelecto

madurativo en el aula con la utilización de estrategias

psicopedagógicas para su tratamiento.

 Solucionar problemas psicopedagógicos en la enseñanza aprendizaje

mediante la aplicación de procesos, técnicas y métodos de

recuperación para la integración del niño en el aula y la comunidad.

 Relacionar las diferentes dificultades de aprendizaje con las

disciplinas curriculares a nivel de aula y comunitario para solucionar

problemas cotidianos.

 Evitar las dificultades de aprendizaje optimizando los procesos,

técnicas y métodos para que el niño sea parte activa en el aula.

156

Competencias Específicas

 Identificar y resolver problemas presentados por les estudiantes en el

logro de los aprendizajes.

 Diagnosticar factores que inciden en el Proceso de Aprendizaje.

 Aplicar estrategias para el tratamiento de las dificultades de

aprendizaje.

Nombre de la Disciplina: Taller de Recursos didácticos

Caracterización

Los recursos didácticos es una disciplina teórico-práctica que constituye el

fundamento y la base esencial para la práctica docente en las instituciones

educativas. Está ubicada en el eje de formación básica, segundo nivel de las dos

matrices curriculares. Apoya a los alumnos/as en su formación como futuros

docentes en el mundo de la creatividad y originalidad, a través de la relación entre

la necesidad de los/as niños/as de aprender y la intrínseca necesidad del/a

maestro/a de enseñar.

En esta disciplina, la pluri-disciplinaridad se relaciona con las demás del

currículo porque incorpora y aprovecha los medios didácticos, que son necesarios

para que el futuro docente maneje bibliografía textual, informática y otros centros

de producción de recursos didácticos. También propende a que el futuro docente

incremente nuevas técnicas de información y comunicación (NTICs), para

enseñar, producir y aplicar recursos didácticos. Incentiva al docente en formación

para que tenga el “CON QUÉ" aplicar el proceso de enseñanza aprendizaje en su

práctica pedagógica.

Objetivos

 Diseñar y utilizar recursos didácticos fundamentados en la

interrelación disciplinar para optimizar el proceso de enseñanza

aprendizaje.

157

 Proporcionar alternativas de solución, con el uso adecuado de

recursos didácticos, para atender dificultades de aprendizaje.

 Relacionar la info-pedagogía con la producción tecnológica de

recursos didácticos para fortalecer la práctica pedagógica.

Competencias Específicas

 Producir recursos didácticos creativos y originales para el proceso

enseñanza-aprendizaje.

 Aplicar recursos didácticos pertinentes en la construcción y

evaluación de aprendizajes, para optimizar los procesos de

enseñanza- aprendizaje.

 Aprovechar los recursos del medio y la tecnología informática en la

construcción de materiales educativos.

Nombre de la Disciplina: Sociología educativa

Caracterización

 La sociología educativa como disciplina del eje de formación profesional

del segundo nivel de la malla curricular, se caracteriza por analizar los principales

factores del contexto social, económico, político y cultural que inciden en el

hecho educativo a través de una investigación documental y participativa que

permitirá desarrollar en el futuro docente competencias que contribuyan a la

transformación del sistema educativo actual. Comprende el estudio de dos bloques

temáticos: la concepción social de la educación y la educación como fenómeno

social.

Objetivos

 Argumentar críticamente la realidad socioeconómica y cultural del

mundo, del país y del contexto determinando causas y consecuencias

en el hecho educativo para implementar soluciones.

158

 Desarrollar en el futuro docente actitudes crítico reflexivas sobre la

realidad socioeducativa del contexto para constituirse en un

elemento de transformación.

 Propiciar ambientes de trabajo interdisciplinario mediante la

planificación, ejecución, evaluación y seguimiento de proyectos que

beneficien a la comunidad educativa.

 Generar espacios de acción democrática que permitan la práctica de

la equidad de género en el ámbito familiar y social.

Competencias Específicas

 Argumentar las diferentes teorías que sustentan la Sociología

Educativa para potenciar la comprensión del rol docente.

 Analizar el origen y desarrollo de la Sociología Educativa como

ciencia que interpreta los conflictos sociales para proponer

alternativas de solución.

 Identificar la función de la familia y de la escuela como ambiente

generador de actitudes democráticas.

 Liderar procesos de organización social a través de la participación

democrática que faciliten acciones de gestión y autogestión

comunitaria para la solución de sus problemas, (sociales,

ambientales, equidad de género y más).

Nombre de la Disciplina: Estrategias didácticas generales

Caracterización

 Las estrategias didácticas generales son secuencias integradas de

procedimientos y/o actividades como un sistema de comunicación, que tienen el

propósito de formar competencias profesionales a fin de instrumentar la

mediación del docente en la aplicación de los procesos de enseñanza y aprendizaje

en el aula; a partir de la fundamentación teórica lograda en el primer nivel, la

misma que responde al modelo educativo y pedagógico en vigencia. Esta

159

disciplina y su tratamiento es teórico práctica, a partir de procesos investigativos

de acción reflexión acción, que responda a las necesidades e intereses de los

alumnos y el contexto.

Comprende la práctica y el dominio de las estrategias de aprendizaje

ejecutados por el alumno, lo que necesariamente determina la aplicación de las

estrategias de enseñanza diseñadas por el docente y la coherencia de las dos, que

dan como resultado el perfeccionamiento de dichos procesos multifactoriales; ello

implica la importante tarea de "aprender a aprender" , "enseñar a aprender" y

"aprender a enseñar”, con la aplicación de técnicas didácticas nuevas, de estudio,

habilidades cognitivas y meta-cognitivas y de estrategias de apoyo que posibilitan

al alumno el aprendizaje autónomo y el desarrollo de capacidades intelectivas,

psicomotoras y socio afectivas. Por exigencia lógica y dando respuesta a las

demandas del perfil profesional, la disciplina se imparte en el segundo nivel y se

ubica dentro del eje de formación profesional por su relación directa con el

desarrollo de competencias docentes.

Objetivos

 Utilizar las estrategias metodológicas con la participación del

alumno maestro, en un proceso comunicacional básico que permita

elevar la calidad de los procesos.

 Integrar la teoría y la práctica aplicando estrategias de enseñanza y

aprendizaje mediante procesos de investigación sobre la base de la

fundamentación teórica en función de mejorar los procesos en el

aula.

Competencias Específicas

La formación de profesor de Educación Básica exige las siguientes

competencias específicas.

 Diagnosticar los factores que inciden en los procesos de enseñanza y

aprendizaje para formular adaptaciones curriculares innovadoras que

solucionen las necesidades básicas de aprendizaje.

160

 Aplicar estrategias cognitivas y meta-cognitivas, en el trabajo de

aula con énfasis en la participación e investigación que potencien las

habilidades intelectuales.

 Desarrollar estrategias comunicacionales como base del proceso

mediacional que potencien las relaciones interpersonales, el trabajo

en equipo y la toma de decisiones en un clima afectivo

indispensable.

 Fundamentar el diseño y aplicación de estrategias de enseñanza y

aprendizaje en los principios filosóficos, psicológicos, pedagógicos y

sociológicos contemporáneos que determinen que el hecho educativo

sea direccionado, coherente y sistemático.

 Liderar procesos de investigación referidos a la actuación docente

con énfasis en la aplicación de procesos evaluativos de la enseñanza

y aprendizaje como garantía de desempeño ético y de respeto a los

derechos de los estudiantes.

Nombre de la Disciplina: Diseño curricular I y II

Caracterización

Es una disciplina del eje de formación profesional, manejada en el segundo

y cuarto nivel, que exige una cualificación permanente de los procesos de

formación de los docentes en base a un perfil por competencias para comprender

teorías y modelos curriculares que respondan a los paradigmas y enfoques

innovadores. Esta Disciplina habilita al docente como diseñador del currículo en

su nivel de desempeño, en función del modelo pedagógico y educativo y las

exigencias del entorno, con criterio innovador y participativo en un proceso

permanente de acción reflexión - acción, evidenciando la relación dialéctica

teoría-práctica y práctica teoría.

Los bloques a desarrollar son modelos curriculares, Currículo Base,

Currículo Institucional y Currículo de Aula, con los instrumentos curriculares

pertinentes a cada nivel. Con la base conceptual e instrumental mencionada se

161

formará un docente competente para generar procesos de diseño y desarrollo

curricular que responda a las necesidades, intereses y problemas del entorno.

Objetivos

 Fundamentar el proceso pedagógico didáctico en los principios

básicos de las teorías y modelos curriculares en función del

desarrollo socio económico y cultural del contexto y los avances

científicos y tecnológicos.

 Planificar, ejecutar y evaluar el currículo en los diferentes niveles de

concreción de forma reflexiva, crítica y creativa, para mejorar la

práctica docente.

 Fortalecer las competencias de mediación pedagógica en el aula de

acuerdo a las exigencias del entorno y con criterio innovador y

participativo, para el proceso de enseñanza - aprendizaje.

Competencias Específicas

 Innovar y aplicar el diseño curricular que contribuya al

fortalecimiento y desarrollo cualitativo del proceso educativo.

 Integrar los elementos del currículo en la elaboración de los

instrumentos curriculares, según el nivel de concreción y el contexto

escolar.

 Manejar procesos e instrumentos de planificación, ejecución y

evaluación curriculares, según los niveles de concreción.

Nombre de la Disciplina: Psicomotricidad

Caracterización

El desarrollo y ampliación de los conocimientos especializados en esta área

del saber docente refiere a la condición reeducativa, terapéutica, está concebida

como diálogo, que considera al ser humano como una unidad psicomática y que

actúa sobre su totalidad por medio del cuerpo y del movimiento, en el ámbito de

162

una relación cálida y descentrada, mediante métodos activos de mediación

principalmente corporal, con el fin de contribuir a su desarrollo integral. La

Psicomotricidad corresponde al eje de formación profesional en el segundo nivel,

primera mención.

Esta disciplina permitirá al docente en formación conocer y comprender el

proceso de desarrollo humano, en lo relacionado con: la coordinación

(coordinación y control de la motricidad voluntaria), la función tónica, la postura

y el equilibrio, el control emocional, la lateralidad, la orientación espacio

temporal, el esquema corporal, la organización rítmica, las praxis, la grafo-

motricidad, la relación con los objetos y la comunicación (a cualquier nivel:

tónico, postural, gestual o ambiental). Todas las actividades permitirán la

adaptación del individuo de manera flexible y armónica al medio que le rodea.

Objetivos

 Fundamentar la teórica y la práctica de la psicomotricidad por medio

del análisis, síntesis y la investigación para el desarrollo integral del

niño y la niña.

 Identificar las funciones psicomotoras del ser humano por medio de

la investigación y experimentación para lograr una adaptación de

manera flexible y armónica de los niños y niñas al medio que los

rodea.

 Desarrollar las competencias psicomotrices que potencien las

posibilidades motrices, expresivas y creativas de los educandos por

medio de la experimentación.

Competencias Específicas

 Fundamentar la psicomotricidad de acuerdo a las etapas del

desarrollo infantil.

 Identificar las etapas del desarrollo psicomotor de la niñez y sus

valores y alcances.

163

 Potenciar el desarrollo psicomotor en los niños y niñas en el proceso

de enseñanza aprendizaje.

 Resolver problemas psicomotoras que presentan los educandos en el

aula.

 Aplicar los métodos, técnicas, procedimientos y recursos didácticos

adecuados para el desarrollo psicomotor.

 Desarrollar la motricidad gruesa y fina a través de actividades

prácticas evitando problemas en la lecto-escritura.

Nombre de la Disciplina: Inglés

Caracterización

En la era de la globalización que vivimos en la actualidad nos enfrentamos a

un mundo más compacto y competitivo, por lo que, se hace imperiosa la

necesidad de obtener una comunicación fluida y de uso mucho más generalizado

que se alcanza con la práctica y el dominio del idioma Inglés. Su enseñanza

aprendizaje se constituye en un verdadero instrumento para enfrentar los

imperativos del siglo XXI.

El idioma Inglés es además una herramienta de trabajo tanto para el

estudiante común cuanto para el ciudadano ecuatoriano, constituyéndose este

idioma Inglés en el más usado en la comunicación de los pueblos del mundo

moderno, en los diversos ámbitos para el desarrollo personal, así como en la

ciencia, la tecnología, el comercio, la cultura, y aún más, dentro de los mismos

sistemas de comunicación. A través del idioma Inglés se produce la mayor parte

de la información científica y técnica para que el estudiante y profesional pueda

desempeñar su carrera con mayores posibilidades de éxito.

El enfoque comunicativo funcional, se realiza a través del desarrollo de las

cuatro destrezas psicolingüísticas del idioma, las receptivas: escuchar y leer y las

expresivas: hablar y escribir. La gramática y el vocabulario debe aprenderse en

forma integrada comunicarse e informarse por vía oral y escrita. Además estas dos

puntualizaciones se aprenden en contexto lingüístico situacional. Finalmente, con

164

base a la experiencia variada y organizada de manera cíclica se asegura el

desarrollo de destrezas del lenguaje y la adquisición de competencias necesarias

en el manejo de la comunicación. Esta disciplina está ubicada en el tercer y cuarto

nivel, en el eje de formación básica.

Objetivos

 Mejorar las destrezas en la comunicación, con el aprendizaje crítico

e independiente del Inglés como una herramienta efectiva para el

desarrollo personal y profesional en beneficio del país.

 Desarrollar destrezas comunicativas del lenguaje con el fin de

permitir al estudiante obtener y recordar información objetiva y

subjetiva de fuentes escritas y habladas, así como también estar en

capacidad de producir información por canales de comunicación

escritas y orales.

 Utilizar el idioma inglés para obtener y difundir información del

Ecuador, y del mundo a través de crear textos especiales.

Competencias Específicas

 Manejar las estructuras del idioma Inglés, en la producción y lectura

de textos.

 Hablar el idioma Inglés, en forma clara y sencilla adaptando las

destrezas expresivas y receptivas para facilitar una mejor

comunicación.

Nombre de la Disciplina: kichua

Caracterización

En nuestro país vive un macro grupo denominado kichua-hablantes, en

consecuencia el Ministerio de Educación y Cultura y el Consejo Nacional de

Educación Superior, han tomado la decisión para que en algunos Institutos

Superiores Pedagógicos conste en el pensum académico de estudios para la

165

formación docente la disciplina de kichua, ya que el futuro docente con el

conocimiento práctico que adquiera sobre esta disciplina pueda desenvolverse

eficazmente en el contexto socio-cultural donde le toque hacer su práctica

cotidiana.

El idioma kichua es un elemento importante para la comunicación e

identificación de los pueblos que poseen un territorio, lengua y cultura, los

mismos que están en situaciones de marginamiento. Por lo tanto, se requiere que

desde los institutos se forme a los alumnos maestros con una visión para que se

conviertan en guías de estas comunidades y promuevan el mejoramiento de la

educación marginal dentro de un marco de respeto y la práctica de valores

culturales y la autogestión para el desarrollo comunitario.

Durante el tratamiento de esta disciplina en el tercer y cuarto nivel, en el eje

de formación básica, se tendrá mayor atención a la parte práctica, esto significa

que se dará mayor importancia a las estructuras orales y escritas antes que a

abstracciones gramaticales; en vista de que con este estudio no estamos formando

maestros bilingües sino dotándoles de un instrumento de aprendizaje que en algún

momento será utilizado en su tarea docente.

Objetivos

 Comunicarse en Kichua en forma oral y escrita para que pueda

relacionarse con su entorno.

 Aplicar el idioma Kichua en cantos, adivinanzas, leyendas, mitos, y

tradiciones rescatando así los valores culturales.

 Elaborar estructuras orales y escritas en Kichua utilizando morfemas

de uso inmediato que le permita hablar con fluidez.

Competencias Específicas

 Utilizar medios para la intercomunicación Kichua castellano dentro

y fuera del aula.

 Utilizar morfemas de identidad vinculando escuela comunidad.

166

 Utilizar el idioma kichua en eventos sociales, culturales y deportivos

para afirmar la identidad local y nacional.

 Elaborar diálogos con estructuras gramaticales en Kichua sobre

diferentes tópicos.

 Diferenciar variaciones dialectales en su relación comunicacional

con otros grupos.

Nombre de la Disciplina: Lenguaje y comunicación y su didáctica (taller)

Caracterización

El avance de la ciencia y tecnología, primordialmente la informática

requiere de forma imperiosa el aprendizaje de conocimientos, destrezas y valores

que faciliten el desarrollo de las diversas formas de comunicación. La didáctica de

Lenguaje y Comunicación corresponde al eje de formación profesional del tercer

nivel, tiene la responsabilidad de formar maestros capaces de comunicarse con

plenitud, mediante el manejo de habilidades psicolingüísticas, con la utilización

del proceso Acción Reflexión Acción ; fundamentándose en la investigación

cualitativa y de casos, práctica participativa, el enfoque problémico; poniendo

énfasis en el dominio cognitivo y el desarrollo de las competencias

fundamentales; escuchar, hablar, leer y escribir; integrando el tratamiento de los

ejes transversales en el ejercicio de las competencias comprensivas y expresivas;

con la aplicación de métodos, procesos y técnicas específicas como: la infografía

(imágenes), lectura del video (imagen, movimiento y sonido), hipermedial

(escritura no lineal más imagen y sonido) y la construcción del texto; que

promueva el desarrollo del pensamiento, el lenguaje y la comunicación.

La enseñanza de Lenguaje y Comunicación es la base indispensable para los

aprendizajes de las diferentes áreas del currículo, exige que el futuro docente sea

capaz de diagnosticar, elaborar diseños, aplicar y evaluar competencias procesos y

metacognición de aprendizajes; tomando en cuenta la comunicación, la

informática, la literatura infantil, la diversidad étnica y cultural del país.

167

Objetivos

 Fortalecer el conocimiento de la teoría científica del lenguaje con el

trabajo en talleres que facilite el desarrollo de la cognición y

metacognición de contenidos pragmáticos, semánticos,

morfosintácticos y fonológicos.

 Desarrollar competencias psicolingüísticas con la participación del

alumnos maestro en trabajos de equipo que favorezcan el

aprendizaje autónomo con sentido reflexivo, crítico, creativo,

afectivo y participativo.

 Utilizar métodos, procesos y técnicas específicas del lenguaje y

comunicación como: infografía, lectura del video, hipermedial y

construcción del texto para facilitar el trabajo del docente en el aula.

 Concienciar la importancia del lenguaje y comunicación como

disciplina fundamental que permita el aprendizaje de las otras áreas

de estudio.

Competencias Específicas

 Generar, interiorizar y sistematizar herramientas y procedimientos

para elaborar significados.

 Aplicar la pragmática en los diferentes años de Educación Básica

 Emplear las habilidades psicolingüísticas en la intercomunicación.

 Articular objetivos, contenidos, actividades y recursos de Lenguaje y

Comunicación en aprendizajes significativos y funcionales.

 Aplicar métodos, técnicas, procedimientos y recursos didácticos

específicos del Lenguaje y Comunicación en la operatividad del

micro currículo.

168

Nombre de la Disciplina: Análisis cuantitativo (matemática) y su didáctica

(taller)

Caracterización

La Didáctica de Matemática corresponde al eje de formación profesional en

el tercer nivel, y está fundamentada en la Pedagogía, Filosofía, Sociología,

Sicología, Didáctica General y como parte de la estructura curricular de la

formación docente, se basa en el proceso investigativo permanente. El proceso

metodológico de enseñanza aprendizaje matemático responde a un enfoque

sistémico espiral, exigiendo en todos sus sistemas (Numérico, de Funciones,

Geométrico y de Medida, Estadística y probabilidades) el Análisis Cuantitativo.

El análisis de las cantidades propende al descubrimiento de características,

definiciones, relaciones, clasificaciones, operaciones y aplicaciones, potenciando

el desarrollo de la inteligencia con una continua relación de la teoría con la

práctica.

Esta disciplina integra tres bloques temáticos de contenidos problémicos,

eminentemente prácticos (talleres). El primero relacionado con las generalidades,

las mismas que nos dan un enfoque de lo que la Matemática aporta en la

formación integral del ser humano y una perspectiva del desarrollo de esta

Didáctica. En el segundo bloque encontramos los programas de Matemática en el

currículo de Educación Básica, los que al ser analizados clarifican la labor docente

pues se llega a la concreción de Objetivos, Contenidos y Destrezas. El tercer

bloque se refiere a la Metodología, los docentes podrán seleccionar métodos y

técnicas que apliquen en el área de Matemática, valorar procesos metodológicos,

específicos para optimizar el tratamiento de contenidos científicos y el desarrollo

de destrezas del programa.

Objetivos

 Potenciar el razonamiento a través del constante análisis de causas y

efectos de situaciones cotidianas en el campo educativo y valorar el

rol de la Matemática en el desarrollo del pensamiento.

169

 Seleccionar métodos, técnicas, procedimientos y recursos didácticos

específicos en base al análisis de conveniencias para su óptima

aplicación en el diseño de aula.

 Relacionar la teoría de esta Didáctica con su práctica por medio de la

identificación de situaciones problémicas y el planteo de soluciones

para convertir la docencia en agente del desarrollo comunitario.

 Diseñar sistemas de evaluación específicos del área a través de una

permanente investigación acción reflexión acción para el

mejoramiento de la práctica docente.

Competencias Específicas

 Aplicar la Didáctica de Matemática como estrategia para el

desarrollo coherente de la práctica docente en la Educación Básica.

 Usar las habilidades intelectuales en el tratamiento de contenidos del

área de Matemática en la Educación Básica.

 Articular los saberes matemáticos y capacidades previas propias, de

los estudiantes, en los sistemas del área con los principios de la

enseñanza espiral.

 Resolver problemas presentados por los estudiantes en la aplicación

del currículo para el logro de los aprendizajes matemáticos.

 Elaborar diseños de aula en Matemática para el mejoramiento de su

labor docente.

 Experimentar e innovar procesos de enseñanza aprendizaje de los

contenidos de Matemática en la Educación Básica.

 Diseñar sistemas de evaluación cuanti-cualitativa, formativa y

formadora en la enseñanza aprendizaje de la Matemática.

170

Nombre de la Disciplina: Entorno natural y social y su didáctica (taller)

Caracterización

La disciplina de Entorno Natural y Social y su Didáctica (Taller) está

ubicada en el tercer nivel de la malla curricular correspondiente a la mención de

primero a tercer año de básica en el eje de formación profesional. Integra los

Estudios Sociales y las Ciencias Naturales. Debe responder a los intereses y

necesidades de los futuros docentes de manera crítica y reflexiva dentro del micro

contexto. Esta didáctica tiene como propósito, desarrollar competencias para

relacionarse consigo mismo, con su entorno natural y social lo que permitirá

reconocer y fortalecer su identidad sin desconocer los vínculos con el macro

contexto.

Los docentes deben estar conscientes que los niños y niñas en esta edad

escolar se interesan por los hechos, situaciones y acontecimientos de su entorno en

forma integral, globalizando ámbitos físicos y sociales. El núcleo temático 1,

favorece el desarrollo integrado de competencias básicas del área, lo que

posibilitará un mejor manejo del micro currículo. En el núcleo temático 2, analiza

el desarrollo del currículo de primero, segundo y tercer año de Educación Básica y

el tratamiento de la metodología específica del área y su aplicación en el aula.

 El núcleo temático 3, se refiere al tratamiento del accionar comunitario del

docente con relación a la Didáctica de Entorno Natural y Social. Como estrategias

metodológicas se utilizarán actividades de reflexión y de interpretación de hechos

y fenómenos de manera eminentemente práctica, dando énfasis al cultivo de la

práctica de valores. La evaluación diagnóstica y formativa se utilizará

sistemáticamente generando técnicas e instrumentos adecuados sin descuidar que

la evaluación es un proceso permanente.

Objetivos

 Comprender los conceptos básicos de la disciplina, mediante el

manejo de instrumentos del conocimiento y operaciones

intelectuales para fortalecer su formación como docente.

171

 Desarrollar competencias curriculares que viabilicen el manejo de

estrategias metodológicas y su aplicación en el micro currículo.

Competencias Específicas

 Aplicar métodos, técnicas y procedimientos adecuados al proceso de

enseñanza aprendizaje en el área de Entorno Natural y Social.

 Desarrollar el micro currículo de Entorno Natural y Social dentro de

la realidad contextual.

Nombre de la Disciplina: Ciencias Naturales y su didáctica. (taller)

Caracterización

Es una disciplina de formación profesional de maestros/as ubicada en el 3er.

Nivel, que viabiliza los procesos de formación de los docentes en base al perfil

por competencias. Esta disciplina permite estimular la capacidad mental del

estudiante, ejercita su pensamiento reflexivo, crítico y capacidad de observación e

inventiva preparándolo con VISIÓN DE FUTURO, permitiendo una mejor

comprensión de la realidad de contexto, creando nuevos valores, con criterio

innovador y participativo en un proceso de acción-reflexión-acción, teoría

práctica-práctica teoría, donde el estudiante potencia el desarrollo de

competencias.

Objetivos

 Incorporar el avance científico y tecnológico de la Didáctica de

Ciencias Naturales, mediante el procesamiento de la información y

análisis crítico que posibiliten la construcción de aprendizajes

significativos.

 Dinamizar la teoría con la práctica utilizando metodologías

específicas de Ciencias Naturales para fortalecer las competencias en

el proceso de enseñanza aprendizaje.

172

 Desarrollar una actitud de preservación y conservación de la

biodiversidad mediante la observación sistemática que permita

comprender la realidad universal y local.

Competencias Específicas

 Articular los conocimientos previos con las conceptualizaciones

básicas de Ciencias Naturales y su Didáctica.

 Elaborar diseños de aula en Ciencias Naturales, utilizando métodos,

técnicas, procedimientos específicos.

 Desarrollar programas para la preservación y conservación de la

biodiversidad.

Nombre de la Disciplina: Estudios Sociales y su didáctica. (taller)

Caracterización

 El taller de Didáctica de Estudios Sociales, corresponde al eje de

formación profesional en el tercer nivel. Se fundamenta en las ciencias sociales:

geografía, historia, cívica, sociología, economía, geología, antropología y política;

con planteamiento interdisciplinar y enfoque antropológico. Los núcleos temáticos

se organizan en razón de la fundamentación de la didáctica visualizando las

nuevas concepciones de la historia y los enfoques para la enseñanza-aprendizaje.

El análisis del programa de Estudios Sociales de 4to a 7mo. Año de Educación

Básica, las estrategias metodológicas activas y participantes, recursos y

evaluación permitirán mejorar el manejo del micro currículo en la práctica

docente.

Las competencias principales de la didáctica que propende desarrollar son:

Integrar la teoría y la práctica, promover el trabajo en equipo para el convivir

social. El tratamiento de la disciplina será eminentemente práctico llevando a los

futuros maestros a la investigación de campo, en los diferentes tipos de escuelas y

utilizando recursos didácticos y tecnológicos. La evaluación de las competencias

se hará en forma sistemática utilizando técnicas e instrumentos adecuados.

173

Objetivos

 Preparar al profesor/a con competencias básicas en el área, a fin de

lograr la construcción e innovación del tratamiento de la didáctica.

 Desarrollar competencias que viabilicen el manejo de variables

geográficas y sociales para aplicarlo en el microcurrículo del aula.

 Desarrollar la sensibilidad para su integración social mediante la

práctica de valores.

Competencias Específicas

 Desarrollar los conceptos básicos que sustenta los Estudios Sociales.

 Diseñar proyectos de aula en el área de Estudios Sociales,

fortaleciendo la investigación y el trabajo participativo.

 Articular objetivos, destrezas y contenidos para diseñar el

microcurrículo.

 Aplicar métodos, técnicas, procedimientos y recursos didácticos y

tecnológicos del área para llevarlo a la práctica en el PEA.

Nombre de la Disciplina: Evaluación de los aprendizajes

Caracterización

La evaluación como un proceso amplio y complejo que abarca descripciones

cualitativas y cuantitativas, está en todo quehacer racional e intencionado de las

personas, convirtiéndose de esta manera en una herramienta fundamental dirigida

a constatar aprendizajes, competencias y conductas; para su respectiva valoración

y la consecuente toma de decisiones. La evaluación responde a un enfoque

holístico por lo tanto toma en cuenta todas las manifestaciones del ser humano en

los ámbitos cognitivo, psicomotriz y afectivo; desde este punto de vista la

evaluación se constituye en una estrategia operativa para determinar con precisión

los logros y deficiencias que pueden existir en todo proceso educativo.

Para tal efecto, el docente será un profesional con sólidos conocimientos de

evaluación para que desde un posicionamiento coherente con el modelo

174

competencial desarrolle metodológicamente la nueva cultura evaluativa. La

disciplina se ubica en el tercer nivel, en el eje de desarrollo profesional.

Objetivos

 Comprender la complejidad científica y riqueza del proceso de

evaluación en los aprendizajes, mediante la investigación para

desarrollar una capacidad mediadora.

 Diseñar y aplicar instrumentos de evaluación cuantitativa y

cualitativa como medios de información y toma de decisiones en el

proceso de enseñanza- aprendizaje.

Competencias Específicas

 Fundamentar la evaluación de los aprendizajes en la Educación

Básica.

 Seleccionar y aplicar métodos y técnicas pertinentes al proceso de

evaluación de los aprendizajes.

 Diseñar y aplicar los instrumentos de evaluación en la enseñanza-

aprendizaje.

 Aplicar la ética profesional en los procesos de promoción y

acreditación.

Nombre de la Disciplina: Ética profesional

Caracterización

La crisis de valores se nota en la falta de respeto a la vida a través de

abortos, homicidios y suicidios; la desorganización, la explotación irracional de

los recursos naturales, la corrupción de los cargos públicos, la hipocresía, los

sobornos, la doble personalidad a nivel del científico, del profesional del técnico,

del político, del padre de familia, etc, que consolidan cada vez más a los

antivalores y debilitan la racionalidad de la conducta humana.

175

Ante tal situación y desorden casi planetario, debemos preocuparnos y

reflexionar sobre los valores y su práctica, se mira a la educación y se pide a los

maestros que formen a los niños en valores. Debemos hacer conciencia y aclarar

¿qué son los valores? Son normas éticas que deben encarnarse en nuestro convivir

cotidiano y reflejar en actitudes, tenemos que educar a los niños y jóvenes, por un

lado, los padres a los hijos y por otro el profesor a sus alumnos a través de una

metodología de vida, el buen ejemplo.

La ética profesional debe partir de una visión global para luego ser

particularizada en las instituciones educativas y en la práctica social. En tal virtud,

el futuro profesional será un promotor que lidere los procesos de integración con

principios y valores de convivencia pacífica y práctica de los derechos y deberes

humanos. Esta disciplina se ubica en el cuarto nivel y en el eje de formación

humana.

Objetivos

 Fortalecer un comportamiento ético y humanístico, comprometido a

educar a la niñez en práctica de valores para mejorar la convivencia

humana.

 Formar actitudes positivas y reflexivas mediante la práctica de

valores que conlleven a un consciente compromiso consigo mismo y

con la sociedad.

Competencias Específicas

 Demostrar un comportamiento ético en todo su accionar personal y

profesional.

 Liderar la práctica de valores morales y éticos con proyectos de vida

institucional y de aula.

 Integrarse socialmente demostrando solidaridad, cooperación y

respeto en su servicio a los demás.

176

Nombre de la Disciplina: Gestión Educativa

Caracterización

La Gestión Educativa es una disciplina proyectiva e instrumental que orienta

al docente en la comprensión y aplicación de conceptos y procesos gerenciales

básicos permitiéndole que desarrolle capacidades y competencias que lo

conviertan en líderes positivos, gestores de las instituciones educativas con

mentalidad globalizadora comprometido con la calidad de servicio, teniendo como

meta fundamental el mejoramiento contextualizado de la calidad de la educación.

La disciplina de Gestión Educativa corresponde al eje de formación profesional,

en el cuarto nivel; desarrolla competencias necesarias para que el futuro

profesional fomente el trabajo en equipo, la comunicación, optimice los recursos,

proyecte el desarrollo del centro educativo en base a una evaluación institucional

y del desempeño docente.

Los bloques temáticos de esta disciplina comprenden una visión del campo

administrativo contrastando los fundamentos teóricos prácticos con la realidad

educativa. Están orientados en cuatro bloques: conceptualizaciones, gestión

educativa, evaluación institucional y del desempeño docente y los aspectos

legales.

Objetivos

 Conceptualizar las bases teóricas de gerencia administrativa a través

de la investigación para fundamentar los procesos gerenciales.

 Liderar y aplicar modelos, procesos y estilos de gestión educativa

utilizando indicadores de calidad para determinar las necesidades y

problemas institucionales.

 Desarrollar la evaluación institucional y del desempeño del docente,

aplicando instrumentos y técnicas evaluativas para determinar

aciertos y errores y la consiguiente toma de decisiones.

177

 Aplicar las leyes y reglamentos que rigen la educación con

propiedad y pertinencia para establecer una nueva forma de hacer

administración.

Competencias Específicas

 Orientar la gestión institucional utilizando los conceptos básicos de

gerencia educativa con propiedad y autonomía.

 Diferenciar los principios, característica y estilos de gestión

educativa contextualizando a la realidad del centro educativo.

 Identificar e interpretar los parámetros de calidad en educación para

aplicar en la evaluación institucional.

 Demostrar organización en la institución educativa en coherencia

con las necesidades actuales de administración.

 Interpretar los principios, metas y funciones de la evaluación

institucional y del desempeño docente para responder a las

necesidades del estudiante, del docente y de la comunidad educativa.

 Aplicar el proceso parlamentario en la organización institucional

procurando la participación efectiva de los actores de la educación.

Nombre de la Disciplina: Cultura estética y su didáctica (taller)

Caracterización

La disciplina de Cultura Estética está integrada por tres lenguajes que

facilitan las diversas formas de expresión y comunicación artísticas. La Expresión

Plástica que se desarrolla en el espacio, comprende la pintura, escultura, artes

gráficas, modelado, cerámica, diseño y decoración. La Música y la Literatura que

corresponden a las Artes temporales o fonéticas. Las Artes Mixtas o

Representativas: danza, teatro, imagen. Esta disciplina se encuentra ubicada en el

cuarto nivel de la matriz curricular en el eje de formación profesional.

En la actualidad, se ha reconocido que el estudio de la Cultura Estética

permite al estudiante desarrollar sus habilidades, destrezas, hábitos y capacidades

178

que le conlleven a plantear, resolver problemas y desempeñar eficazmente un

trabajo en este sistema globalizado y competitivo.

Como parte de la Filosofía, la Estética tiene por objeto el estudio de lo bello,

los sublime, lo ordenado, lo feo, lo gracioso. Aquí el ser humano logrará el

equilibrio de la mente, cuerpo y espíritu, condiciones que elevarán su sensibilidad,

imaginación y creatividad, fortaleciendo su personalidad para transformar y ser

parte de una sociedad políticamente democrática, económicamente competitiva,

socialmente justa y profundamente humanística, acorde a los avances tecnológicos

y científicos. Académicamente propende a que el estudiante fortaleciendo sus

habilidades y destrezas adquiera, procese y aplique los conocimientos de los

lenguajes artísticos en los diferentes contextos, ambientes y situaciones

problémicas, evaluando al final los logros, objetivos y metas alcanzadas.

Objetivos

 Potenciar las habilidades, destrezas y conocimientos por medio de la

aplicación de métodos, técnicas y estrategias en los diferentes

lenguajes artísticos para alcanzar la formación integral del futuro

maestro.

 Vincular la cultura estética con el currículo de educación básica a

través del enfoque interdisciplinar para lograr aprendizajes

integrados.

Competencias Específicas

 Aplicar estrategias metodológicas en el desarrollo del arte para

elevar el nivel de habilidades y destrezas en nuestros educandos.

 Desarrollar los diferentes lenguajes artísticos vivenciando hechos,

recopilando información para innovarlos y adaptarlos a su contexto.

 Valorar y respetar las producciones artísticas a través de la

sensibilidad y expresividad para mejorar el grado cultural de los

estudiantes.

179

Nombre de la Disciplina: Escenificación Cultura Física y su didáctica

(taller)

Caracterización

La disciplina de Cultura Física y su Didáctica, corresponde al eje de

formación profesional en el cuarto nivel, proponiendo cambios, influenciada por

las nuevas corrientes acordes al enfoque que integra los conocimientos de otras

áreas y que potencia los dominios de la personalidad relacionados con la

Educación Física, el deporte y la recreación, para desarrollar una actitud crítica,

reflexiva y creativa.

 Esta didáctica pone en contacto al futuro maestro/a con la realidad,

proporcionando las estrategias metodológicas para planificar, ejecutar y evaluar

los procesos de enseñanza aprendizaje, sobre la base de la interrelación teoría-

práctica, permitiendo un tratamiento sistemático de los contenidos de la disciplina.

Los contenidos programáticos, son flexibles, que posibilitan adaptar e incluir otros

de acuerdo a las necesidades del entorno, tomando en cuenta los fundamentos

teóricos y metodológicos.

Objetivos

 Preparar docentes que a través de la Cultura Física se inserten en la

comunidad para desarrollar capacidades que posibiliten rescatar y

fortalecer la identidad cultural.

 Fortalecer las habilidades docentes para el manejo y la aplicación de

técnicas, métodos, procedimientos y recursos didácticos apropiados

para la enseñanza de la Cultura Física, alcanzando niveles óptimos

del desarrollo integral.

 Desarrollar en el alumno maestro, la comprensión, valoración,

defensa y conservación de la salud, mediante el conocimiento crítico

y práctico de la cultura.

Competencias Específicas

180

 Promover la participación comunitaria propiciando la ejecución de

eventos culturales, sociales, científicos y deportivos.

 Diseñar el currículo en su nivel de competencia, articulando

objetivos actividades y contenidos que permita alcanzar aprendizajes

significativos y funcionales.

 Evaluar logros alcanzados en el proceso de enseñanza-aprendizaje,

diseñando sistemas de evaluación cualitativa, formativa y formadora.

Relación de las Universidades Pedagógicas con los Institutos Pedagógicos y

el Sistema Educativo

La relación que existía entre los Institutos Pedagógicos y las Facultades de

Educación del país con el resto del sistema educativo ecuatoriano era débil; y, la

relación existente entre las universidades y los institutos pedagógicos fue casi

nula. Esto se lo puede deducir cuando se compara que no existe paralelismo entre

los planes y programas de estudio que desarrollan los Institutos Pedagógicos

frente a los que se ejecutan en las Facultades de Educación, en la pertinencia de

las propuestas educativas que se manejan en cada sector, en los períodos de

duración de los períodos escolares y en la forma de abordar la reforma curricular

de la educación básica.

 Mientras que, la relación entre las Facultades de Educación era dinámica,

generalmente se encontraban reunidas en la Asociación de Facultades

Ecuatorianas de Filosofía y Ciencias de la Educación, que trabajaban en el

desarrollo de propuestas pedagógicas y de gestión, en la propuesta y ejecución de

maestrías y en la fundamentación de la reforma curricular de la educación básica.

De igual manera, existía un trabajo armónico entre los Institutos

Pedagógicos del país quienes, bajo el liderazgo de la Dirección Nacional de

Mejoramiento Profesional, (DINAMEP), trabajando en un proyecto de reforma

curricular par la formación de docentes de la educación básica, en la evaluación

participativa de los Institutos Pedagógicos, en el diseño para la conformación de la

Universidad Pedagógica Nacional, en diagnósticos de la educación básica, en la

181

construcción colaborativa del perfil de los docentes, en la elaboración del sistema

de formación docente y, en general, en el reordenamiento y reorientación de la

formación de los maestros en el Ecuador.

Vale aclarar que los Institutos Pedagógicos trabajaban en la formación de

profesores de los niveles pre-primario y primario; y, las Facultades de Educación

en la formación de profesores de nivel medio o secundario; además, muchas de

ellas también ofrecían la formación de profesores de los niveles pre-primario y

primario, a nivel de licenciatura, fortaleciendo de esta manera el perfil del docente

y el desarrollo profesional educativo.

Facultades de Educación

 En el país existían veintitrés facultades de educación, que dependen de

universidades ubicadas en las diferentes provincias del país; actualmente ellas se

encuentran agrupadas en la Asociación de Facultades Ecuatorianas de Filosofía,

Letras y Ciencias de la Educación, AFEFCE, y son las siguientes:

1. U. Eloy Alfaro de Manabí Facultad de Ciencias de la Educación

2. U. Técnica de Manabí Facultad de Ciencias de la Educación

3. U. Central del Ecuador Facultad Filosofía, Letras y Ciencias de la

Educación

4. U. Católica de Guayaquil Facultad de Ciencias de Educación

5. U. Técnica del Norte Facultad de Educación, Ciencia y Tecnología

6. U. de Machala Facultad de Ciencias Sociales

7. U. Técnica de Babahoyo Facultad de Ciencias de la Educación

8. Escuela Politécnica del Ejército Facultad de Ciencias de la Educación

9. U. Técnica de Ambato Facultad de Ciencias Humanas y de la Educación

10. U. Nacional de Loja Área de Educación, Arte y Comunicación

11. U. Católica, Esmeraldas Facultad de Ciencias de la Educación

12. U. Luis Vargas, Esmeraldas Facultad de Ciencias de la Educación

13. U. del Azuay F. Filosofía, Letras y Ciencias de la Educación

14. U. Técnica Particular de Loja Facultad de Ciencias de la Educación

15. U. Técnica Indoamérica Facultad de Ciencias de la Educación

182

16. U. de Cuenca F. Filosofía, Letras y Ciencias de la Educación

17. U. Técnica de Cotopaxi Carrera de Ciencias Administrativas

Humanísticas

18. U. Técnica de Milagro Unidad Académica Ciencias de la Educación

19. U. Estatal de Bolívar Facultad de Ciencias de la Educación

20. Pontificia U. Católica de Quito Facultad de Ciencias de la Educación

21. U. P. San Antonio Machado Dpto. Ciencias de la Educación

22. U. Nacional de Chimborazo F. CC – EE, Humanas y Tecnologías

23. U. de Guayaquil F. Filosofía y Letras y Ciencias de la Educación

Perspectiva histórica del Instituto Superior Pedagógico (ISPED) Luis

Cordero

El ISPED "Luis Cordero", desde su fundación, por la vocación suprema de

su cuerpo docente en la formación integral de la juventud, la constante

preparación académica y caracterizada disciplina de su alumnado, ha dado a la

ciudad, a la provincia y el país, destacados profesionales. El Plantel se creó el 6 de

febrero de 1959, según acuerdo No 127, con la modalidad de Bachillerato en

Humanidades Modernas, con el fin de formar Bachilleres con brillante capacidad

para poder ingresar en Universidades y culminar con éxito sus carreras

profesionales que aseguren su porvenir y el de la Patria, o desempeñarse como

docentes que en aquella época cumplía en el requerimiento.

Luego por resolución No 036 del 6 de enero de 1962, se crea una nueva

carrera de Bachillerato en ciencias de la Educación, en ese momento esta

institución contaba ya con dos modalidades que eran Bachillerato en

Humanidades Modernas y Bachillerato en Ciencias de la Educación. Pero, el 30

de noviembre de 1964, por resolución No 3907, se suspende el Bachillerato en

Humanidades Modernas, quedando solo con la modalidad de Bachillerato en

Ciencias de la Educación, teniendo el mérito de formar magníficas y distinguidas

maestras cuya labor sacrificada ha dado mayor realce a su prestigio, en estos

mismos lapsos se realizaron tres cursos de capacitación profesional que

183

permitieron a centenares de profesores de las Provincias de Cañar y Azuay contar

con un título acorde a sus actividades, con lo que se dio un gran paso a la

tecnificación del Magisterio, y por lo mismo al mejoramiento de la calidad de la

educación, el cambio cualitativo en el proceso enseñanza-aprendizaje.

Nuevamente, por resolución No 1131 del 23 de marzo de 1973, se suspende

el Bachillerato en Ciencias de la Educación, iniciándose nuevamente con un

Bachillerato en Humanidades Modernas, con las especializaciones de Ciencias

Sociales y Ciencias Exactas. Con acuerdo No 1570 de 8 de agosto de 1978, se

instaura la especialización de Secretariado Bilingüe, llenando de esta forma en el

contexto de la Provincia un gran vacío dentro de este campo. Sus profesionales

actualmente se desempeñan en múltiples Entidades de prestigio, tanto del Sector

Público como del Privado.

El 24 de septiembre de 1982, ante la sentida necesidad de contar en nuestra

Provincia con una entidad formadora de Maestros, el Gobierno Nacional, en un

acto de suma justicia, restituye la naturaleza de formador de Profesores de

Educación Primaria, elevándolo con acuerdo No 5321 a la categoría de Colegio e

Instituto Normal. Con acuerdo No 1403, de fecha octubre 23 de 1991, ante

intensas gestiones, se logró que el Plantel, continúe con la formación de Maestros

Primarios, esta vez con la modalidad de Instituto Superior Pedagógico (ISPED),

de igual manera este documento en forma paralela, instaura al Colegio la

modalidad de Experimental. Como en los años anteriores, bajo esta nueva

modalidad (ISPED), en el plano educativo, se vienen dictando cursos de

capacitación para el Magisterio Primario de la provincia.

Para la época la institución contaba con 187 estudiantes en el Post-

Bachillerato, con la especialización de Profesor de Educación Básica. Por su

especialización, se viene experimentando grandes cambios, con el único objetivo

de lograr el mejoramiento de la calidad educativa, la producción de profesionales

acorde con la exigencia de la época, y en general buscando el progreso y

engrandecimiento de la educación en la Provincia y la Patria.

184

Estructura institucional

El Instituto Superior Pedagógico "Luis Cordero" tenía los siguientes niveles

administrativos: a) Directivo, b) Asesor, c) Técnico, d) Auxiliar o de apoyo. En el

Nivel Directivo estaba constituido por: Consejo Directivo, Rector o Vicerrector.

El Nivel Asesor, está constituido por las siguientes comisiones:

 Comisión de Evaluación Interna

 Comisión de Vinculación con la Comunidad

 Comisión de Bienestar Estudiantil

 Comisión de Investigación

 Comisión de Práctica Pedagógica

El Nivel Técnico estaba conformado por: Colecturía con las secciones de:

Contabilidad, el Nivel Auxiliar o de Apoyo, Secretaria, Servicio de Bienestar

Estudiantil, Seguimiento a Egresados, Servicios Generales.

Principios filosóficos

 El Instituto Superior Pedagógico Luis Cordero consolidaba sus procesos con

una visión sistémica, basada en el pensamiento complejo y en los siguientes

principios filosóficos:

 Pertinencia. Articulación de la oferta académica a las necesidades

de formación de un SER HUMANO integral en armonía con su

entorno social, ambiental y la orientación productiva propuesta por

Plan del Buen Vivir.

 Equidad. Afirmación de la democracia, justicia e igualdad de

oportunidades sin ningún tipo de discrimen y basada en la

meritocracia.

 Calidad. Búsqueda permanente de la excelencia y proyección social

a través del mejoramiento continúo.

 Gobierno. Gestión dinámica, responsable y compartida de sus

funciones sustantivas en los diferentes estamentos.

185

 Formación humanista. Formación humanista, reflexiva,

participativa, crítica y práctica con autonomía académica y rigor

científico.

 Formación en valores. Cultivo y práctica de valores morales, éticos

y cívicos.

 Transparencia. Comunicación y transparencia base de la

interacción entre los actores institucionales y con los externos a ésta.

 Formación integral con compromiso social. Iniciativa, creatividad,

emprendimiento, competitividad y compromiso social a través de las

competencias puestas de manifiesto por todos los actores de la

comunidad educativa.

 Valores institucionales. Los valores que se describen a continuación

constituyen elementos fundamentales arraigados en el quehacer

diario de la comunidad educativa, que son parte de su identidad y

afirman su influencia y reconocimiento social. El Instituto Superior

Pedagógico Luis Cordero se fundamenta su accionar en los

siguientes valores:

 Honestidad, lealtad, justicia y solidaridad: en todas las actuaciones

de la comunidad educativa que se refleja en su diario accionar

basado en principios éticos y morales que rigen la convivencia

institucional y social.

 Gratitud y respeto: constituyen la base de las relaciones humanas

entre los miembros de la comunidad educativa, manifestadas en la

consideración y reconocimiento a las diferencias individuales en el

desempeño de las actividades profesionales; y de las relaciones

interinstitucionales con la comunidad externa.

 Responsabilidad: se manifiesta en la respuesta ágil y oportuna de las

autoridades, funcionarios y docentes del instituto a los

requerimientos de la sociedad; y en la de los estudiantes al

constituirse en protagonistas de su propio aprendizaje.

186

 Libertad: El Instituto reconoce la libertad de los miembros de la

comunidad educativa, como una facultad natural del ser humano que

le permite actuar con voluntad, hacer, decir y hacerse cargo de las

decisiones tomadas, en el contexto de la filosofía y normativa

institucional.

 Disciplina y orden: notorios en la correspondencia e interrelación

de los procesos que orientan las acciones de los miembros de la

comunidad educativos, aunando esfuerzos, criterios y actitudes

positivas, con energía, vocación y entrega, para alcanzar los

objetivos institucionales.

 Políticas: Las políticas institucionales siembran lo que es el deber

ser organizacional y adquieren importancia en el núcleo de las

transformaciones a través del tiempo sociohistórico de permanencia,

participando de manera significativa en el desarrollo y evolución de

sus realidades insertas al ámbito educacional que contribuye a su vez

con la vida social pública de los ciudadanos. Diversidad de países así

lo han demostrado en el eje medular del sistema educativo.

En este sentido, fue ofreciendo una imagen general de sus símbolos

representativos de los cambios que han tenido lugar en la formación de docentes,

en un momento de transiciones, sistema de reformas y múltiples gestiones

descentralizadas en la toma de decisiones que atañen a la fotaleza institucional.

Desde esta perspectiva, el Instituto Superior Pedagógico Luis Cordero, resalta el

conjunto de sus política, delineadas en el cuadro 13.

187

Cuadro 13

Políticas del Instituto Superior Pedagógico Luis Cordero
Tipo Descripción

Politicas generales Instaurar una cultura de autoevaluación y mejoramiento continuo

sustentada en el trabajo sinérgico y participativo para asegurar su

fortalecimiento y desarrollo integral y alcanzar la excelencia académica.

- Garantizará que el apoyo a los estudiantes del ISPED se dé sin

discrimen de género, raza, color, filiación política, condición económica,

cultura, etc.

- Fomentará la prevención, educación y recuperación de la calidad

de vida de los estudiantes del ISPED.

- Mantendrá una unidad administrativa destinada a promover la

orientación profesional, facilitar la obtención de créditos, estímulos y

ayudas económicas y ofrecer los servicios asistenciales con que cuenta la

institución.

- Se encargará de promover un ambiente de respeto a los derechos y

a la integridad física, psicológica, cultural y sexual de las y los estudiantes,

en un ambiente libre de violencia y brindará asistencia a quienes demanden

por violaciones de estos derechos.

- Buscará la calidad académica como criterio rector en la

producción del pensamiento y conocimiento, cumpliendo con los más

estrictos parámetros de pertinencia, tanto en sus procesos como en sus

resultados.

- Impulsará la investigación científica y tecnológica, la innovación,

la promoción, el desarrollo y la difusión de los saberes y las culturas.

- Promoverá el desarrollo del talento humano y el trabajo en equipo.

- Fortalecerá la democracia, propiciando la igualdad de

oportunidades y equidad en todos los ámbitos.

- Considerará la centralidad de los estudiantes en el proceso de

formación.

Política de Calidad La calidad se sustenta en dos aspectos coherencia y correspondencia.

- El Instituto será un espacio que introduzca innovaciones que

posibiliten el logro de estos niveles y orientaciones cognitivas,

competencias, aprendizajes significativos, destrezas, valores, actividades

éticas y proyectos de vida y de servicio a la escuela y a la comunidad,

como un aspecto indispensable en el trabajo investigativo.

- La educación debe ser de alto rigor y exigencia académica pero

profundamente humana.

- La disciplina se respaldará en modelos humanistas, donde se

privilegie lo interpersonal, la intrapersonal, el buen trato, el respeto al ser

humano, la desigualdad, la libertad responsable, mediado por las normas de

convivencias vigentes a nivel nacional.

- Calidad se basa en cinco aprenderes: Ser, conocer, hacer, convivir

y comprender.

- Como parte de la calidad se incluye la eficiencia, eficacia,

efectividad, pertenencia.

- En cuanto a la preparación en el campo investigativo es de mucha

importancia involucrar: a la escuela, maestros, padres de familia y

comunidad en general.

188

Tipo Descripción

Política de Calidad - Para la cobertura del servicio se considerará: la pertinencia,

factibilidad técnica y pedagógica, de infraestructura, de capacidad del

talento humano.

- Para lograr calidad se hará seguimiento detallado al cumplimiento

de funciones de gestión en los ámbitos.

- Se privilegiará la calidez en la oferta del servicio educativo,

entendiendo ésta como el trato adecuado al cliente interno y externo (a los

estudiantes, docentes, personal administrativo y comunidad).

- Se dará énfasis al manejo de la inteligencia emocional, a las

adecuadas relaciones humanas, a la tolerancia y a la libertad responsable.

- La calidad será en fondo y forma. El fondo se refiere a la esencia

de la existencia de la institución, a la oferta del servicio educativo, al

modelo pedagógico y curricular, para ello se explicará el “Manual de

Calidad y los Procedimientos del sistema vigente”.

- La forma se relacionará con los valores que permitan una imagen

adecuada del Instituto Pedagógico, tales como: limpieza, estética entre

otros.

- El Instituto Superior Pedagógico, debe constituirse en un referente

en la educación nacional, para ello se trabajará con proyectos que tengan

en un enfoque social que permitan replicar en el ámbito nacional.

Política de

Equidad

- Se trabajará en la superación de la discriminación en los diferentes

campos: económico, social, político, religioso de género, de nacionalidad,

étnico, raza, de formación profesional, de funciones laborables, de

investigación educativa y comunitaria y más. El único indicador para

volver a los estudiantes es su capacidad, su inteligencia, sus méritos. Todos

somos seres humanos con deberes y derechos.

- Todo el personal tendrá las mismas oportunidades de crecimiento

y desarrollo, propiciando un ambiente comunitario adecuado. Sin embargo,

se apoyará al personal que participa, trae las ideas y trae propuestas, que

valora los problemas.

Política de

Participación

El trabajo institucional se hará en equipo, no en grupo.

- Por equipos se entiende, la construcción de sinergia (energía

colectiva), alrededor de la visión, misión, políticas de calidad, objetivos

educativos, estrategias, investigaciones educativas y comunicativas.

- Para ello, se emplearán metodologías participativas e

investigativas: reuniones de trabajo, asambleas, talleres, sesiones de

discusión, grupos focales, encuestas, entrevistas y otras pertinentes.

- La participación hoy es un derecho y una necesidad. A través de

ella se potenciará el empoderamiento, el hacer suyo los fines y acciones

institucionales.

- Se privilegiará la intervención que crea puentes, antes que barreras

y paredes.

Política de

Comunicación

En el campo de la investigación, siempre se establecerán mecanismos y

estrategias de información y comunicación permanentes y de primera mano

a través de comunicación interpersonal y comunicación formal directa, se

hará uso de publicaciones formales, carteleras, periódicos, prensa escrita,

radio, televisión y otros medios para este fin. Se buscará que la

comunicación informal aporte a la construcción del Instituto Superior

Pedagógico.

189

Tipo Descripción

Política de

Evaluación

- Todas las actividades del Instituto, estarán bajo un constante

control y seguimiento, a las funciones del personal docente, planes,

programas, proyectos y actividades, alrededor de los objetivos

institucionales y de los indicadores de calidad.

Políticas de

Autogestión y

Productividad

Es una Institución pública, que económicamente depende del Ministerio de

Finanzas, pero Administrativamente pertenece al SENESCYT o sea la

“Secretaria Nacional de Educación Superior Ciencia y Tecnología”.

- La investigación, es una asignatura que busca encontrar problemas

educativos y comunitarios, razón suficiente para los que estamos dentro de

este campo busquemos mediante autogestión servicios de

fundamentaciones de ayuda social, Instituciones locales y provinciales,

posibilitando que nuestros estudiantes participen en la generación

productiva.

- Se establecerán relaciones con Organismos No Gubernamentales

(ONG´s) organismos de cofinanciación, gobiernos seccionales y

nacionales, Organizaciones de la Sociedad civil y otros, para financiar

proyectos de gran transcendencia.

Política de

Innovación

Tecnológica

Los importantes progresos de las nuevas tecnologías de la información y

comunicación (NTICs), seguirán modificando la forma de elaboración,

adquisición, transmisión y generación de conocimientos. También es

importante señalar que las nuevas tecnologías brindan posibilidades de

renovar el currículo de los cursos y los métodos pedagógicos, ampliando el

acceso a la Educación Superior.

- Formar talentos humanos, elaborar material didáctico e

intercambiar las experiencias de aplicación de estas tecnologías a la

enseñanza, la información, permitiendo a todos el acceso al saber.

- Aprovechar plenamente las tecnologías de la información y la

comunicación con fines educativos.

Políticas de

Gestión Técnico

Pedagógica

El trabajo se realizaba de manera técnica, planificada y organizada. En el

área investigativa el trabajo es planificado anticipadamente, buscando

problemas de carácter educativo y comunitario, con la finalidad de dar

solución a dichos problemas.

- La Práctica Docente será un espacio donde el respeto a los

derechos, el cumplimiento de los deberes y obligaciones como establece la

LOES

- La disciplina se fundamentaba en el modelo humanista que

privilegia a la persona, con el buen trato, el respeto, la dignidad, la libertad

responsable, en íntima relación a las normas de convivencia vigentes a

nivel social.

Fuente: Filosofía de Gestión del Instituto Superior Pedagógico Luis Cordero

Aunado a las Políticas del Instituto Superior Pedagógico Luis Cordero

expuestas en el párrafo precedente, se tiene dentro de la Filosofía de Gestión la

siguiente misión y visión.

190

Misión

El Instituto Superior Pedagógico “Luis Cordero”, es una Institución Pública,

que forma docentes con excelencia académica, humanística, crítica, creadora y

reflexiva; con un alto nivel de formación profesional y reconocido liderazgo;

sustentada en valores que promuevan, generen y apliquen la investigación en

beneficio del desarrollo integral de la colectividad.

Visión

 Ser una Institución, formadora de docentes en el entorno regional y

nacional, acorde con las exigencias y necesidades de la sociedad actual, con

individuos comprometidos a generar aprendizajes significativos, en la dinámica de

educación de calidad y calidez; Acreditada, de acuerdo con las disposiciones de la

Ley Orgánica de Educación Superior (2000), articulada con la Universidad

Nacional de Educación; respondiendo a los requerimientos del mundo

globalizado, a través de políticas que reflejen una elevada calidad humana,

tecnológica y académica.

En el Plan estratégico del Instituto Superior Pedagógico Luis Cordero

(2011), indica que fue una Institución Educativa de la ciudad de Azogues

provincia del Cañar, que prestó un valioso aporte a la formación profesional de

maestros al servicio de la comunidad azogueña y de la Provincia del Cañar. Lleva

el nombre de este destacado jurisconsulto, literato, lingüista, hombre conocedor de

la ciencia, y amante de la investigación, así como insigne político, que ocupó en

su tiempo la Presidencia de la República del Ecuador. Se considera un hecho

justo, sobre todo cuando, sus propósitos se orientan a la formación de

transformadores de cultura, como son los maestros, servidores infatigables y nada

bien reconocidos, que construyen diariamente el progreso de nuestro país. (ver

anexo G)

Era notoria la cantidad de profesionales del magisterio nacional en ejercicio

o en espera, con dificultades en relacionar los conocimientos teóricos con la

práctica, lo que nos indica la falta de previsión de las Instituciones Educativas, y

191

las políticas del Estado, para desarrollar e implementar reformas, capacitación

permanente, y asesoría técnica a los formadores de profesionales de la docencia,

con haberes investigativos que los conviertan en los nuevos maestros; de manera

que con la información adquirida en las aulas, los estudiantes aseguren una

educación de calidad, en donde el nuevo profesional de la docencia se afirme

emocionalmente, se constituya un ser capaz de enfrentar los retos y problemas que

el mundo globalizado hoy propone, y mostrar a la vez la calidad de su desempeño

para contribuir al futuro de su Patria.

 Además, el Plan Estratégico del Instituto Superior Pedagógico Luis

Cordero (2011), indica que la institución construyó un cambio educativo en la

región, contando con el compromiso de sus maestros para entregar con el mayor

tesón posible, las innovaciones y vincularlas como destrezas, de manera que sean

útiles, a sí mismos y a sus alumnos. El propósito de esta investigación se ha

focalizado en el análisis del desempeño profesional de los egresados del ISPED

Luis Cordero en los periodos 2000- 2010, por considerar que este instituto marcó

historia en la formación de docentes en la provincia del Cañar, de la República del

Ecuador.

Fundamentación legal del objeto de estudio

En cuanto a la fundamentación legal es pertinente destacar que se comienza

citando la Constitución que estuvo vigente en la República del Ecuador desde

agosto 1998 sus principales cuerpos normativos sobre educación que regían en el

Ecuador como son la Ley de Educación, el Reglamento General a la Ley de

Educación , la Ley de Carrera Docente y Escalafón del Magisterio Nacional y el

Reglamento General a esta Ley, además la constitución del año 2008; por cuanto

forma parte del periodo objeto del presente estudio.

Es así como siguiendo las orientaciones de la constitución citada se

plantean los procesos de descentralización y desconcentración como alternativas

constitucionales para el cambio. El Art. 70 de la misma Constitución expresa que

"La ley establecerá órganos y procedimientos para que el sistema educativo

192

nacional rinda cuentas periódicamente a la sociedad sobre la calidad de la

enseñanza y su relación con las necesidades del desarrollo nacional".

El citado artículo constitucional eleva a mandato la necesidad de que el

sistema educativo, es decir, sus actores, sus instituciones, sus órganos de gobierno

y sus distintas instancias den cuentas de sus acciones y responsabilidades. La

rendición de cuentas está en estrecha relación con el deber de responder si es que

los aprendizajes han resultado pertinentes, relevantes y significativos, Pero

también el sistema educativo deberá evaluar si están dando respuestas a las

necesidades del desarrollo nacional.

La Constitución de la República del Ecuador (1998) además contiene los

siguientes principios, que constituyen la base del sistema educativo y escolar

ecuatoriano, y que debían dirigir la política del Estado en materia educativa, ellos

fueron: La educación es derecho fundamental e irrenunciable de la persona. El

Estado garantiza el acceso a la educación de todos los habitantes sin

discriminación alguna, la educación es deber inexcusable del Estado, la sociedad y

la familia; área prioritaria de la inversión pública, requisito del desarrollo nacional

y garantía de la equidad social, los padres tienen el derecho a escoger para sus

hijos una educación acorde a sus principios y creencias, la educación pública es

laica.

De la misma manera indica en el numeral 5 que la educación es obligatoria

hasta el ciclo básico del nivel medio o sus equivalentes y gratuita hasta el

bachillerato, se garantiza la libertad de enseñanza y cátedra, el Estado debe

formular planes y programas de educación permanente para erradicar el

analfabetismo y fortalecer prioritariamente la educación en las zonas rurales y de

frontera, se garantiza la educción para personas con discapacidad, se promueve la

igualdad de género, se propicia la coeducación.

Los principales cuerpos normativos sobre educación que regían en el

Ecuador son la Ley de Educación, el Reglamento General a la Ley de Educación ,

la Ley de Carrera Docente y Escalafón del Magisterio Nacional y el Reglamento

General a esta Ley, cuyo cumplimiento y vigilancia compete al Ministerio de

Educación y Cultura en el ámbito de la educación de los niveles pre-primario,

193

primario y de los ciclos básico, diversificado y de especialización de las

modalidades de la educación regular compensatoria y especial, tanto del sistema

escolarizado como no escolarizado.

Por otro lado, está la Ley de Universidades y Escuelas Politécnicas que

regulaban el funcionamiento del sistema de educación superior, cuyas

instituciones eran comunidades de autoridades, personal académico, estudiantes,

empleados y trabajadores que se caracterizan por ser esencialmente pluralistas.

Formaban parte del sistema nacional de educación superior ecuatoriano las

universidades y escuelas politécnicas creadas por la ley y eran públicas

financiadas por el Estado, particulares cofinanciadas por el Estado y particulares

autofinanciadas; se agregan, además, los institutos superiores técnicos y

tecnológicos autorizados por el Ministerio de Educación y Cultura y que fueron

incorporadas al sistema.

La Ley de Educación y su reglamento señalan que el sistema educativo

ecuatoriano comprende dos subsistemas básicos que son el escolarizado y el no

escolarizado, cada uno de los cuales tiene a su vez dos modalidades que son la

hispana y la indígena, lo cual define los ámbitos del sistema y de la administración

educativa. El subsistema escolarizado se caracterizaba porque la educación se

impartía en establecimientos reconocidos por la Ley de Educación, comprende a

su vez la educación regular, la compensatoria y la especial, las cuales son

también, hispanas e indígenas.

La educación regular es aquella que se somete a las disposiciones

reglamentarias sobre límites de edad, secuencia y duración de niveles y cursos.

Está compuesta por los niveles pre-primarios, primario y medio, que a su vez tiene

tres ciclos: básico, diversificado y de especialización post-bachillerato que se

imparte en los colegios que cuentan exclusivamente con los ciclos básico y

diversificado e institutos que tengan también especialización. Aquí se incluyen los

Institutos Pedagógicos, IPED´s, que cuentan con un ciclo de especialización, a

cuyo término se concede el título de profesor de pre-primaria o primaria.

La educación compensatoria está destinada a quienes no ingresaron a los

niveles de educación regular o no los concluyeron y comprende el nivel de

194

educación básica popular, el nivel diversificado popular, la formación profesional

a nivel artesanal y las unidades educativas de promoción. La educación especial

es aquella que atiende a personas excepcionales que, por razones de orden físico,

intelectual, psicológico o social, no pueden adaptarse a la educación regular.

 Por su parte, la Constitución de la República (2008) en el Capítulo I

(Inclusión y equidad) del régimen del Buen Vivir hace referencia en el artículo 30

al Sistema Nacional de Inclusión y Equidad Social como el conjunto articulado y

coordinado de sistemas, instituciones, políticas, normas, programas y servicios

que aseguran el ejercicio, garantía y exigibilidad de los derechos reconocidos en la

Constitución y el cumplimiento de los objetivos del régimen de desarrollo.

El sistema se compone de los ámbitos de la educación, salud, seguridad

social, gestión de riesgos, cultura física y deporte, hábitat y vivienda, cultura,

comunicación e información, disfrute del tiempo libre, ciencia y tecnología,

población, seguridad humana y transporte. Con lo cual el Estado genera las

condiciones para la protección integral de sus habitantes a lo largo de sus vidas,

que aseguren los derechos y principios reconocidos en la Constitución, en

particular la igualdad en la diversidad y la no discriminación, y priorizará su

acción hacia aquellos grupos que requieran consideración especial por la

persistencia de desigualdades, exclusión, discriminación o violencia, o en virtud

de su condición etaria, de salud o de discapacidad. (Art. 341).

Es así que, el Sistema Nacional de Educación tiene como finalidad el

desarrollo de capacidades y potencialidades individuales y colectivas de la

población, que posibiliten el aprendizaje, y la generación y utilización de

conocimientos, técnicas, saberes, artes y cultura. El sistema tendrá como centro al

sujeto que aprende, y funcionará de manera flexible y dinámica, incluyente, eficaz

y eficiente. El sistema nacional de educación integrará una visión intercultural

acorde con la diversidad geográfica, cultural y lingüística del país, y el respeto a

los derechos de las comunidades, pueblos y nacionalidades. Siendo, la educación

pública gratuita y el Estado quien financie de manera oportuna, regular y

suficiente la distribución de los recursos destinados a la educación se regirá por

criterios de equidad social, poblacional y territorial, entre otros.

195

El Art. 351, especifica que el sistema de educación superior estará

articulado al sistema nacional de educación y al Plan Nacional de Desarrollo; la

ley establecerá los mecanismos de coordinación del sistema de educación superior

con la Función Ejecutiva. Este sistema se regirá por los principios de autonomía

responsable, cogobierno, igualdad de oportunidades, calidad, pertinencia,

integralidad, autodeterminación para la producción del pensamiento y

conocimiento, en el marco del diálogo de saberes, pensamiento universal y

producción científica tecnológica global.

Los institutos superiores tecnológicos, técnicos y pedagógicos, y los

conservatorios, se crearán por resolución del organismo encargado de la

planificación, regulación y coordinación del sistema, previo informe favorable de

la institución de aseguramiento de la calidad del sistema y del organismo nacional

de planificación. La creación y financiamiento de nuevas casas de estudio y

carreras universitarias públicas se supeditarán a los requerimientos del desarrollo

nacional. El organismo encargado de la planificación, regulación y coordinación

del sistema y el organismo encargado para la acreditación y aseguramiento de la

calidad podrán suspender, de acuerdo con la ley, a las universidades, escuelas

politécnicas, institutos superiores, tecnológicos y pedagógicos, y conservatorios,

así como solicitar la derogatoria de aquellas que se creen por ley.

El Estado reconocerá a las universidades y escuelas politécnicas autonomía

académica, administrativa, financiera y orgánica, acorde con los objetivos del

régimen de desarrollo y los principios establecidos en la Constitución. Esto según

lo contemplado en el artículo 355 en integración con el artículo 356. Sobre la base

de este articulado, se garantiza la autonomía a las universidades y escuelas

politécnicas en todos sus aspectos; rigiéndose a los principios establecidos en la

Constitución; dicha autonomía garantiza que se dé la libertad académica y el

derecho a la búsqueda de la verdad, sin ninguna restricción considerando los

principios de alternancia, transparencia y los derechos políticos; que además se

genere cambios dentro de otras ramas como ciencia, tecnología, cultura y arte;

generando con esto nuevas innovaciones.

196

En el mismo orden de análisis, sus predios no podrán ser violados por la

fuerza pública a menos que el Rector autorice su ingreso. Sin embargo, se concede

autonomía en tanto deberá someterse a las fiscalizaciones del ente regulador. La

función ejecutiva no podrá suspender asignaciones, transferencias, ni clausurarlas,

ni reorganizarlas. El Art. 355 transitoria Vigésima, indica que en 5 años el Estado

evaluará a las Universidades privadas, es decir el Estado evaluará si esta deberá

continuar con sus funciones o no. Aquí aparece una vez más la duda sobre la

existencia de la educación particular que ya se hace referencia en los artículos

anteriores. Solidaria (De sólido), adherido o asociado a la causa, empresa u

opinión de alguien; alternancia, que designa algo entre personas o cosas que se

turnan sucesivamente.

Presupuestaria (de presupuesto) referido al conjunto de los gastos y los

ingresos calculados para un determinado período de tiempo. Finalmente, se ha de

destacar que la constitución en referencia reconoce a las universidades, y escuelas

politécnicas el derecho a la autonomía, ejercida y comprendida de manera

solidaria y responsable. Dicha autonomía garantiza el ejercicio de la libertad

académica y el derecho a la búsqueda de la verdad, sin restricciones; el gobierno y

gestión de sí mismas, en consonancia con los principios de alternancia,

transparencia y los derechos políticos; y la producción de ciencia, tecnología,

cultura y arte, dejando por fuera para el ejerció de este principio democrático

fundamental a los institutos, técnico, tecnológico y pedagógicos.

Retos y perspectivas de la formación docente para la provincia del Cañar en

el siglo XXI

Se viven tiempo de incertidumbre, el desarrollo tecno científico, la

biotecnología, la robótica, la tecnologías de la información, la producción de

conocimientos de manera vertiginosa hacen posible que los contenidos que

enseñan los docentes de hoy, mañana se encuentren obsoletos; todo esto indica

que los formadores del siglo XXI en la provincia del Cañar deben asumir el hecho

educativo con una visión estratégica del futuro, enseñar a cuestionar lo aparente,

entender de manera horizontal en esa relación democrática critica y reflexiva de

197

ambos actores (docente- discente), donde los valores eco pedagógicos para la

conservación del planeta y la cultura de paz son fundamentales en los procesos

interactivos de aprendizaje.

Ahora bien, los problemas que los maestros experimentados pueden

encontrar en la práctica docente cotidiana, siguen siendo visualizados a lo largo de

los desempeños profesionales. A continuación, se presentan perspectivas desde las

cuales es posible abordar la relación docente -dicente, que amplían y matizan lo

planteado. Emplear estas perspectivas no pretende agotar la discusión, sino más

bien apuntan a captar con mayor fineza aspectos puntuales que en su conjunto,

permiten dar cuenta de la complejidad y riqueza de esta relación. A continuación

el gráfico 8.

Gráfico 8. Perspectivas en la Relación Ideal Docente-Discente

Fuente: Elaboración, propia, 2019

Perspectivas en la

relación ideal

Docente -Discente

Diálogo

Constructivo

Amigable

Compromiso

Mutuo

Aprendizaje

interactivo

Productores de

Conocimiento

Horizontal

Democrática

198

Los maestros rara vez hablan de sus problemas, pero la mayoría de las veces

intentan encontrar una solución por sí mismos o toleran la situación. En esa

orientación se debe dejar en el pasado el enfoque tradicionalista, memorístico y

unidireccional que aun se mantiene a pesar de los esfuerzos para el desarrollo de

cambios en los ambiente escolares, por una concepción pedagógica constructivista

que propicie el desarrollo de las potencialidades creadoras del estudiante.

La situación que presenta el gráfico 8, condensa la comprensión que deriva

de las perspectivas en la relación ideal docente-discente, en el marco de la

formación que se avizora, a través de los lineamientos esgrimidos en esta

propuesta, en su caracterización, atributos y cualidades, para desarrollar las

responsabilidades correspondientes al desempeño cotidiano dentro y fuera del

aula. De esta manera, se reconoce la cualidad indispensable del docente amigable

en un marco de buena enseñanza, pero además de establecer espacios de confianza

comunicacional para entender al otro, en cada una de las situaciones de

aprendizaje.

En esta condición, señalan Bris & Zaitegui de Miguel (2012), que una de las

características en el liderazgo del docente para generar proyectos de éxito escolar

ponen de manifiesto el marco distintivo de las relaciones que permanecen en el

desarrollo de las actividades donde se muestra un docente amigable, con buen

liderazgo como factor determinante en la calidad de la educación y dentro de los

factores internos de la institución que mejora el ambiente positivo para desarrollar

los aprendizajes.

En el mismo esquema representativo del gráfico 8, se presenta la perspectiva

de relaciones de tipo horizontal en el desarrollo de la práctica educativa para

activar los aprendizajes en la misma línea y apropiación de información y

construcción del conocimiento dada las tareas y responsabilidades compartidas en

el significado que se concede a las relaciones docente estudiante, donde el

educador está consciente de estos atributos que conforman un entramado de

valores y decisiones compartidas en el ejercicio de la práctica educativa.

De la misma manera, lo manifiestan Álvarez, Antúnez & Gago (2012),

sobre todo al distinguir las actividades del aula, que muchas veces están separadas

199

por los puentes de la comunicación y coordinación horizontal, necesarias de

superar para acondicionar las experiencias curriculares y las mejores relaciones

con los estudiantes en un esfuerzo por hacer las clases más participativas, lo cual

implica un compromiso personal del educador con el grupo en esa relación

horizontal en la cual el diálogo fluye y favorece la toma de decisiones.

Asimismo, el gráfico 8, destaca el atributo relacional de tipo democrático, al

distinguir la transmisión de valores de respeto, compromiso, tolerancia,

responsabilidad, equidad, justicia, al ofrecer espacios de participación a los

estudiantes que permitan identificar y hacer valer los derechos humanos, todo ello

conforma un desafío en el perfil de competencias que han de dominar la

interconexión social y humana con los estudiantes.

Tal como lo señala Magendzo (2006), esta caracterización que deben

presentar el docente en el marco de una estrecha relación pedagógica y curricular

explícita para generar el reconocimiento la comprensión de la dignidad de las

personas, favorecer la libertad y la autonomía en el marco democrático de la

educación y por otro lado desde la cultura escolar, para plasmar esta gama de

situaciones, incluso desde los manuales y reglamentos circulares, lo cual a su vez,

puede ser un ámbito reconocible en las formas de evaluar a los estudiantes.

Por su parte, el hecho de asumir el aprendizaje interactivo, en la perspectiva

de relaciones ideales entre el docente y sus estudiantes, cobra fuerza en el perfil de

competencias que han de caracterizar la aplicabilidad de los esquemas y

estrategias curriculares, que se despliegan en esta propuesta educativa. De esta

manera, la docencia de calidad referida a las políticas y experiencias que

describen los procesos de enseñanza y aprendizaje, se razona según lo presentado

por Ortiz (2011) en el referido aprendizaje colaborativo, social, compartido en la

dinámica de decisiones comunes que implican el desarrollo del pensamiento las

competencias básicas para construir modos de actuación, donde el sujeto no sólo

produce y reproduce conocimientos, sino que el también crea y recrea las

relaciones sociales establecidas en la realización de las actividades docentes por

su grupo de estudio, instructores, maestros, compañeros y expertos en la

producción de conocimiento social.

200

Otro de los atributos deseables en las relaciones docente-discentes, tiene que

ver con el establecimiento del diálogo constructivo, dentro y fuera del aula.

Situación que pueden identificar señales y prácticas de mediación de los conflictos

para derivar de manera constructiva procesos de enseñanza y aprendizaje, lo cual

es un factor clave en la calidad del diálogo y en las relaciones establecidas en el

pensamiento comunicacional.

No obstante, Marques de Melo (2009) afirma que sería dañino permanecer

en una actitud aparentemente sin algún interés por parte del docente en buscar este

tipo de relaciones, dentro de un análisis de aquello conocimientos que prevalece

para sincerar los escenarios de contacto interpersonales, que a veces suelen ser

sustituidos por el monólogo de las lecciones, cuestión que debe ser reemplazada

por nuevas fórmulas y estrategias que aseguren la plena participación de los

estudiantes en el propio proceso de construcción del conocimiento.

En el mismo esquema que presenta el gráfico 8, se resalta como atributo

importante en las relaciones ideales del docente con sus estudiantes el hecho de

adquirir compromiso mutuo en la generación del conocimiento, lo que implica

trabajar juntos en una serie de áreas para poder desarrollar una cultura de respeto

compartido en el colegio y reafirmar colectivamente el compromiso educativo que

explora los valores y sustenta los derechos humanos sensibles a las

transformaciones sociales.

Sobre la base de estos planteamientos, complementan Medina, de la Herrán

Gascón & Sánchez Romero (2012), lo que parecen mantener unida a la

comunidad pedagógica cuando se observan compromisos negociados con base las

relaciones interpersonales caracterizada por la responsabilidad continuada, el

compromiso mutuo, referido a la afiliación de los miembros mediante una

participación activa y sostenida en las actividades educativas y la confluencia de

relaciones ideales entre los estudiantes y sus docentes guías, que trabajan juntos

con las mejores intenciones, confianza, cuidado, autonomía y respeto.

De la misma manera, el gráfico 8, representa como perspectiva de la

relación ideal docente-discente, la condición de ser productores de conocimiento,

al ubicar hacia el interior de la práctica educativa, el proceso de creación y

201

transmisión de conocimientos, saberes pedagógicos y la identificación de los

sujetos epistémicos involucrados en el hecho pedagógico que encuentran

proximidad en la especificidad de la función educativa al estar capacitados para

identificar situaciones teórico prácticas, con revisiones más profundas que

configuran la identificación del educador profesional dentro de un saber

específicamente escolar, de relaciones sociales, y práctica de desempeño

interpersonales.

En esta singularidad de hechos se rescatan el pensamiento de Gewerc

(2014) al revisar y profundizar en las experiencias de conocimiento de los

estudiantes universitarios en la intencionalidad de reconocer las particularidades

de la cultura que vienen estableciendo los docentes en el sistema de relaciones con

sus estudiantes ante la permeabilidad entre una y otra actividad que exponen la

singularidad de los proyectos y la generación de conocimientos como principios

que formulan nuevas posibilidades para generar cambios en el contexto social más

amplio.

En concreto, todos estos atributos y aptitudes que han de conformar la

dinámica en la formación del docente para vincularse mayormente al desempeño

social y humano con sus estudiantes, constituye una praxis de mejores

proyecciones y dimensiones posibles en el desarrollo de las actividades y procesos

como productores de conocimiento educativo que poseen la capacidad de integrar

las relaciones productivas de los aprendizajes con la incorporación de saberes,

dentro de una cultura y disciplina capacitada para avanzar en los diferentes niveles

teórico práctico, no sólo como técnicos, sino además como investigadores,

profesionales de sus propias prácticas.

La Universidad Nacional de Educación (UNAE): Una Propuesta Educativa

Formadora en el Siglo XXI.

Para fundamentar los cambios que ha experimentado la educación pública

en Ecuador, es necesario justificar la preparación de los y las docentes entre el

surgimiento de los ISPEDs a inicios del siglo XX y la Universidad Nacional de

Educación (UNAE) en el siglo XXI.

202

A partir de la Constitución del 2008, la existencia del Plan Nacional del

Buen Vivir, el Plan Decenal y la Ley de Educación Intercultural Bilingüe, se ha

considerado que el Estado Ecuatoriano, a través del Ministerio de Educación y

Cultura y de la Secretaria de Educación Superior, asuma su papel como ente

rector, regulador y proveedor de educación para todos los niveles: inicial,

educación básica, bachillerato y universidad.

El Estado ecuatoriano asume una de sus principales responsabilidades en la

transformación del sistema educativo en todos los niveles con el fin de alcanzar

los estándares de eficiencia y calidad de la educación, visualizando un verdadero

elemento de equidad, desarrollo sostenible y calidad de vida para todos los

ecuatorianos; para lo cual se crea la Universidad Nacional de Educación (UNAE)

considerando a la educación como área prioritaria en el desarrollo del país.

El fortalecimiento de la docencia por parte del Ministerio de Educación,

primero como profesión y segundo como una profesión que requiere de una sólida

formación, se revaloriza y enaltece cuando se habla sobre la formación de los y las

maestras/os altamente calificados para promover la innovación y la mejora

continua en el sistema educativo. Los futuros docentes serán los que tomen a su

cargo la ejecución de las políticas y generen estrategias de calidad, especialmente

en aquellos campos poco desarrollados hasta ahora en el país.

Ante lo manifestado, Álvarez F, (2015) indica: dos hechos rodean y

atraviesan el origen de la UNAE, el cambio de época, y la importancia mundial

que tiene la formación de maestros para la transformación de la educación en el

Ecuador. Este suceso ha sido una perspectiva que se repite durante la última

década en espacios políticos, académicos, culturales, y sociales. Para la educación,

uno de sus significados importantes está en reconocer que los estudiantes del siglo

XXI están dirigidos por maestros del siglo XX, y siguen currículos que fueron

pensados en el siglo XIX.

En consecuencia, la pregunta relevante es: ¿Qué educación debemos

realizar en el mundo contemporáneo que deviene? En el caso de la UNAE, y

debido a su misión, la pregunta es: ¿qué tipo de formadores debemos preparar y

para qué mundo?

203

Por tanto, la visión internacional propia del reconocimiento de la

globalización, el dominio del inglés, el avance de las tecnologías y su

incorporación en el modelo educativo, la prioridad del aprendizaje sobre la

enseñanza, y la apuesta por estudiantes que piensen, sean creativos e innoven,

son algunas de las líneas que conforman el actual imperativo de la formación de

maestros. En el caso del Ecuador, la respuesta a tal desafío lo seguimos a partir

del principio del Buen Vivir definido por la Constitución del 2008. (p.2)

El Buen Vivir en Relación a la Educación en la UNAE

Ante lo exteriorizado, Álvarez F, (2015) manifiesta: Los principios del Buen

Vivir en la educación, apuestan a la comunitariedad versus la individualidad.

Situación que atañe a la educación tradicional que suele estar marcada por

antropologías individualistas. Luego, se afirma que el individuo aprende sólo en la

educación lo que puede ser evaluado con relación a un individuo anónimo, sin

cultura, sin afectividad, y sin contexto.

El Buen Vivir, reconoce a la persona integrada a grupos, etnias, culturas,

subjetividades que se construyen dentro de específicas relaciones emocionales, y

sociedades en permanente transformación. La comunidad es recuperada en el

ámbito de la educación y el aprendizaje para el Buen Vivir, en efecto; no

aprendemos solos, aprendemos con otros, en contextos concretos, dentro de

culturas históricas y cambiantes y en dinámicas intersubjetivas donde se

constituyen las identidades. (p. 2-3)

En la actualidad la Universidad Nacional de Educación, cuenta con

estudiantes de diferentes comunidades del país, matriculados en todas sus carreras

respetando sus aspectos culturales, sociales y sosteniendo la pluriculturalidad en

cada una de ellas. Además cuenta con estudiantes de los quintiles 1 y 2 lo que le

hace más enriquecedora. Es decir, que se apuesta a una educación innovadora e

inclusiva, donde el estudiante va construyendo su propio aprendizaje tomando en

cuenta las condiciones objetivas del entorno sin dejar de lado los aspectos

regionales, nacionales, pero también lo latinoamericano y lo global.

204

 Álvarez F, (2015) muestra los cinco núcleos que articulan el Buen Vivir con

la UNAE, se reconocen desde la excelencia, en tanto; se origina en la cultura de

hacer bien, pensar bien y sentir bien. En efecto, la excelencia es una cultura por lo

que se basa en diversos tipos de saberes y prácticas. El hacer bien es parte

constitutiva del Buen Vivir, la búsqueda solo de resultados, la competencia, el

pasar por encima o el aplastamiento de las personas, son prácticas en contra del

hacer bien.

La complementariedad sobre estos hechos referente a la cooperación y las

preferencias sociales, son vistos por Campos (2016), en la conformación y análisis

del hacer conjunto de los equipos entre personas con los mismos intereses y

grados de sensibilidad para fomentar la contribución y enriquecimiento a las

tareas y procesos de intereses comunes como componentes activos que impulsan

hacer bien las cosas, encontrando de esta manera la eficacia y la realización de las

actividades.

En este mismo esquema de acontecimientos el hecho de pensar bien no es

igual que aprender bien alguna disciplina del conocimiento, puesto que el objeto

central no es sólo el aprendizaje desde la perspectiva del razonamiento sino

aprender a pensar bien en los espacios formativos de la UNAE como escenario de

creación para la formación de los pensadores de la educación comprometidos en

el núcleo de las transformaciones sociales y la recreación continua. En esa

dirección se persigue que los futuros docentes sean investigadores de los

contextos donde se produce el proceso de enseñanza aprendizaje, transformadores

de su realidad pero con una profunda vocación democrática.

Aquí vale la pena resaltar lo mencionado por Riso (2004), en la analogía de

una persona rumiante cuando piensa de manera reiterada y obsesiva las mismas

soluciones a los problemas comunes y se concentra y localiza su pensamiento en

las interrogantes acerca de los por qué, los cómo y los qué de una emoción

perturbadora, tratando de hallar una solución o un aplacamiento al malestar.

Señala el autor citado que “las investigaciones señalan que en la mayoría de los

casos el alivio esperado no se alcanza. Más aún, el pensamiento reiterativo puede

205

llegar a enfermar a la persona porque actúa como un círculo vicioso que recicla la

preocupación" (p. 87).

En este sentido, el sentir bien es la cultura del cuidado, una educación

sensible al sufrimiento, compasiva con el dolor, feliz en la celebración, solidaria

en su accionar cotidiano. En este escenario, afirma Castorena (2012) que el

hombre de calidad humana, realmente sabe vivir, con justicia, verdad, belleza y

amor; al mismo tiempo recordando que no es la acumulación de estudio de

conocimiento memorístico lo que vale la pena sino que las virtudes convertidas en

acción representan la verdadera felicidad. (p. 56).

Estos acontecimientos son complementados por Toledo (2009) al dirigir los

pensamientos solamente a los eventos que hacen sentirse bien. "Hay que pensar

siempre con la idea de atraer pensamientos que te hagan sentir bien y los que te

hagan sentir mal ignorarlos o sustituirlo por pensamientos verdaderos" (p. 93). De

hecho cuando la persona está consciente que dirige su pensamiento correctamente,

ello representa la clave para lograr cualquier cosa propuesta o planificada por lo

que surge el autocontrol.

En este orden de ideas, los Derechos Humanos son el espacio en el cual

converge el hacer bien, el pensar bien y el sentir bien, pues al mismo tiempo que

relaciona políticamente los cuatro tipos de comunidades que conforman la

educación universitaria, los estudiantes, los docentes/investigadores, los

administrativos y las comunidades, también ofrece una nueva comprensión de la

educación como un derecho humano y un bien común.

Por su parte, la internacionalización, en el escenario institucional de la

UNAE para el Buen Vivir, se basa en la interdependencia institucional, el análisis

de holograma y una nueva concepción de universidad del siglo XXI. Por ello, la

interdependencia institucional, reconoce la complejidad de la realidad y su inter

dependencia.

En este sentido, las universidades pueden contratar famosos investigadores,

pueden ganar importantes premios que reconozcan su labor en diferentes ámbitos

de su vida académica, sin embargo, es insoslayable que ellas hagan parte de

academias, facultades y asociaciones que les rete permanentemente a crecer, a

206

mejorar y a cambiar, pues las universidades suelen tender a convertirse en aquella

definición que le da Santos & Meneses (2014) como instituciones conservadores

con ideas emancipadoras.

En tal virtud la UNAE, al ser una institución que forma docentes ha buscado

profesionales que cumplan con los requerimientos del modelo pedagógico

implementado, es por esto que en la actualidad cuenta con una planta docente de

diferentes nacionalidades, lo que fortalece el ámbito académico en beneficio de la

formación de los futuros docentes que necesita el país, de igual manera,

requerimos interpretar el mundo desde la educación y con mentalidad de

educadores y pedagogos.

Así, la nueva concepción de la universidad del siglo XXI, hace ver que los

nuevos problemas han provocado que muchos Estados hayan asumido el

imperativo de la creación de nuevas universidades, precisamente porque estas

vienen de la alta Edad Media y no tienen la capacidad para asumir los nuevos

retos.

En el mismo sentido, la investigación para el Buen Vivir puede tener tres

características: la resolución de problemas, la pertinencia local y global, y la

generación de conocimientos dentro de la perspectiva del bien común. La

investigación basada en la resolución de problemas sitúa a la investigación en un

proceso de interdisciplinariedad y colaboración interuniversitaria.

La pertinencia global y local para el Buen Vivir conduce a los proyectos de

investigación a integrarse dentro de la perspectiva de un modelo de vida que no

está en la competitividad y el mercado, sino en la vida colectiva, extendida y

profunda y en la interrelación entre lo local y lo global. Por último, la generación

de conocimientos es el sentido profundo de la investigación.

En cuanto a la innovación, se tiene su sentido en el Buen vivir como una

condición indispensable de la universidad del siglo XXI, tal condición puede

tener tres características: ruptura con lo existente, exigencia de sostener las

finalidades de la educación mediante la creación de modelos, y avanzar como

institución.

207

El hecho de avanzar como institución, en innovación, es lo que hace

progresar la investigación y al mismo tiempo son los pedagogos los que se ubican

dentro del margen de la educación para hacer posible lo imposible; como es el

aprendizaje de aquellos grupos y personas que la educación ha olvidado

históricamente. (p. 4-9)

Álvarez F, (2015) indica los retos de la gestión académica y administrativa

para el Buen Vivir los podemos dividir en la superación de cuatro conjunciones:

 Trabajo en equipo y responsabilidad personal: El trabajo en equipo suele

ser un lema cuando nos acostumbramos a los liderazgos verticales y

personalistas. No obstante, la formación en la responsabilidad personal es la

que garantiza el trabajo en equipo.

 Liderazgo y auto organización: Preguntar sobre lo que se debe hacer suele

ser común en las instituciones más no en las organizaciones. El liderazgo es

clave en la conducción de una institución, pero un liderazgo efectivo es aquel

que se sostiene en las decisiones que se toman en los grupos creativos, con

capacidad de reinventarse.

 Administración y el servicio de la academia: En el mundo universitario,

una verdad de Perogrullo es que la academia es el centro, y la administración

debe estar a su servicio. Sin embargo una de las razones para no lograrlo es que

la academia se desentienda de la cosa administrativa por lo que la

administración adquiere rasgos de dictadura. En consecuencia, los dos aspectos,

academia y administración deben pensarse de forma simultánea, regular y

complementaria.

 Eficacia y compromiso: Se puede cumplir con los horarios de trabajo, las

tareas, sin que haya compromiso. Aún, se puede cumplir con lo esperado sin

que sea un indicador de transformación. Sin embargo, requerimos de la eficacia

y el compromiso, lo mismo que de los indicadores cuantitativos y cualitativos.

 El modelo que se desarrolla en las actividades administrativas y

académicas de la UNAE están visualizadas en su misión y visión siempre al

servicio de la sociedad, a través de los proyectos de investigación y vinculación

208

con la comunidad, mediante convenios institucionales tanto nacional como

internacional. (p. 10-11)

Una nueva Pedagogía para una nueva era y una nueva Sociedad

En referencia, Pérez A, (2015) exterioriza: se debe reconocer las evidencias

que la educación de calidad representa un privilegio para el desarrollo del país y

de la sociedad completa, en tanto se muestran indicios de solidaridad que

requieren nuevas modalidades en la era digital, es así como la educación universal

constituyen un potencial de desarrollo de competencias específicas de carácter

tecnológico, para construir conocimientos al afrontar riesgos y circunstancias

cargada de cambios, incertidumbres y situaciones globales en la gestión del

conocimiento.

Sobre la base de este horizonte, el sistema educativo ecuatoriano se apega

en sus realidades trascendentes hacia una revolución cultural, educativa, política y

social que generan nuevas concepciones de la realidad cambiante para flexibilizar

las oportunidades en la formación de ciudadanos comprometidos con los valores

democráticos de una sociedad justa, crítica, emprendedora, creativa y solidaria, tal

como lo menciona Larrea (2015).

De lo antes mencionado a estas proposiciones, la UNAE expande sus

espacios creativos hacia nuevos modelos pedagógicos que determinen ámbitos de

excelencia y calidad en la formación de los docentes en las diferentes áreas del

conocimiento educativo de acuerdo con las exigencias sociales, económicas,

científicas y culturales para apoyar el avance del país, situación que en Ecuador se

destaca en el adelanto en la educación, el apoyo a la investigación y la superación

de los modelos propios de la era industrial que de manera tradicionalista ofrecen

esquemas de acción menos atractivas, por lo que hay que dejarlos atrás para

buscar nuevos rumbos hacia la educación de excelencia. (McKinsey, 2012).

Al realizar un análisis del sistema educativo ecuatoriano de los años en

estudio, sobre los modelos que se desarrollaban en la formación de docente estos

dejan muchos espacios vacíos, especialmente en las áreas de la investigación,

209

vinculación con la comunidad y con el avance tecnológico y muy en espacial con

el nivel académico de sus docentes. (P.15)

Fundamento Epistemológico del Modelo Pedagógico

Pérez A, (2015) menciona: la realidad del conocimiento y la gestión del

nuevo modelo que revela el interés en las competencias generales y específicas en

la formación de los docentes, se concreta no sólo del punto de vista de los

aprendizajes sino como la finalidad que en esencia se buscan toda propuesta

educativa. En este sentido, las competencias como cualidades humanas dentro de

los esquemas prácticos, develan alternativas significativas que implementan la

comprensión en las formas de actuar y servir a la humanidad a través de la

educación. De allí que las competencias del docente, en la representatividad de

sus combinaciones singulares como conocimientos, habilidades, emociones,

actitudes y valores, vienen a orientar las decisiones y la gestión educativa que

impacta tanto la vida personal como social y profesional en las implicaciones

integrales que dominan el deseo de entender, analizar, comprender, proponer,

desarrollar y evaluar los aprendizajes.

Perfil del Docente

En este eje representativo de la formación integral, holística y compleja que

domina el hacer, sentir y pensar en correspondencia con las actitudes y aptitudes

frente al conocimiento, el docente debe ir más allá de un mero listado de

contenidos y habilidades a desarrollar en los aprendizajes y valorar el trabajo del

aula, la investigación, y la extensión desde su propia práctica, como sistema

innovador comprometido con el desarrollo de todos y cada uno de sus estudiantes.

Cuestión que afianza su mejor desempeño ante las garantías que requieren al

menos las siguientes características:

Capacidad para comprender y diagnosticar situaciones, procesos y sistemas

educativos: esta competencia que integran el hacer y el sentir del docente cuando

se encuentra frente al grupo de estudiantes en una edad determinada, en una

210

institución, en un contexto social o comunidad, debe ser capaz de diagnosticar, en

equipo con los demás compañeros, el compromiso frente a la realidad que aprecia

los problemas y las formas de abordarlos a través de las fortalezas y debilidades

que posibilitan nuevas condiciones para su resolución.

Asimismo, destaca la capacidad del docente para diseñar, desarrollar,

planificar y monitorear de manera personalizada las actividades y el desarrollo

curricular adecuado. Desde esta perspectiva, la formación del docente le atribuye

habilidades para manejar la tecnología y servir de encuentro a fin de desarrollar la

planificación, consultar y manejar información que active la evaluación del

currículo de manera personalizada. De esta forma se ha de intentar el apoyo a cada

uno de los aprendices para que construya su propia competencias y cualidades

humanas en el referente de las relaciones afectuosas y de equilibrio con los demás.

En una forma de sensibilizar al estudiante a través de estrategias pedagógicas

privilegiadas.

En el mismo orden de ideas, el docente debe tener la capacidad para diseñar

y construir contextos conjuntamente con las comunidades de aprendizaje. Esta

prioridad es lo que a todas luces, se valora desde las disciplinas psicológicas,

sociológicas, la neurociencia y la didáctica, las cuales aportan sus análisis y

teorías como subproductos aplicados a los contextos educativos y vinculados a las

realidades estimulantes de los aprendizajes con conocimiento. Por lo tanto, el

intercambio educativo favorece el crecimiento personal en cada una de las áreas.

Vale destacar la competencia del docente para aprehender a autorregularse y

a desarrollarse profesionalmente lo largo de toda la vida. Cuestión que se

corresponde con la capacidad de trabajar en grupo, y asumir el compromiso de su

propio destino en el avance y desarrollo de la profesión docente. Centrada en la

capacidad auto reguladora que permite afrontar las diferentes vicisitudes e

incertidumbres frente a los cambios en la era digital lo cual impone la necesidad al

docente de manejar los beneficios y bondades de las tecnologías de la información

y comunicación.

211

Principios que Constituyen el Modelo Pedagógico de la UNAE

Pérez A, (2015) señala que: al resaltar los fundamentos pedagógicos

involucrados como principios en los aportes de las ciencias de la educación, así

como las particulares caracterizaciones y atributos que deben resaltar el perfil

profesional del docente en esta nueva era digital de la sociedad ecuatoriana, el

modelo pedagógico de la UNAE, atrae en este análisis dentro de los principios

que así lo determinan. De esta manera las estrategias de enseñanza centrados en el

aprendiz, constituyen un foco de atención permanente tanto del currículo como de

las estrategias y métodos de enseñanza implementados, desde la innovación y

transformación del conocimiento situado en el proceso de aprendizaje y desarrollo

de las habilidades de los estudiantes.

Es así como el aprender haciendo, fomenta las actitudes estratégicas

valoradas tanto en el aula como fuera de ella, al concentrar los esfuerzos

reconocibles en las potencialidades de los estudiantes para diagnosticar y

reconocer la identificación de sus formas de asumir el conocimiento situado en la

práctica concreta, más allá de discursos exploratorios de los cuales el docente se

debe apropiar para valorar el mundo real en el cual se desenvuelve en lo histórico

socio cultural.

Del mismo modo, el principio pedagógico que se apega al cumplimiento

curricular, es importante para asumir la dinámica congruente con los contenidos,

políticas, valores y estrategias delineadas por el ente ministerial a través de

prácticas que suelen reconocer e instrumentar nuevos esquemas de vida sobre los

aprendizajes alcanzados.

En el lugar de transformaciones curriculares, se tiene la organización en

torno a casos, situaciones, problemas y proyectos. Esta condición integral valora

el trabajo educativo con base a problemas, estudio de casos o proyectos que se

implica a la acción legal lenguaje del estudiante en los procesos de investigación

más allá de las situaciones en el aula, ello constituye un desafío del conocimiento,

la colaboración, la sensibilidad humana para buscar la solución a problemas

sociales de las comunidades.

212

Los estudiantes de la UNAE, en parejas pedagógicos en cada uno de los

ciclos de aprendizaje realizan su práctica docente en instituciones fiscales, en base

de los ejes integradores y nudos problémico en cada uno de los ciclos, realizando

su proyecto integrador de saberes (PIENSA), lo que le permite visualizar las

acciones educativas y proponer soluciones a estas.

Para el desarrollo de las competencias en los estudiantes se valora la

promoción de la didáctica invertida o flipped classroom como metodología que

apuestan a las nuevas realidades digitales, con el uso de redes sociales, estrategias

desde la virtualidad y la plataforma tecnológica que permite aprovechar al

máximo los recursos para construir el conocimiento colaborativo.

Desde este mismo tópico de las competencias del docente, dominan el

escenario la cooperación y el fomento del clima de confianza en el aula, dentro del

sistema de cooperación, solidaridad y el encuentro con las necesidades

particulares del estudiante como estrategia pedagógica privilegiada, tanto en el

desarrollo de los componentes cognitivos como de los componentes emotivos y

actitudinales, (tal como lo señalan Darling-Hammond & Lieberman, 2012).

Adicionalmente, se debe fomentar la meta cognición como competencia que

promociona y estimula la reflexión sobre la propia práctica y reconocen la

apropiación de recursos para la acción social y educativa como medios de

desarrollo de la capacidad auto recaudadora del aprendizaje. Ello concuerda con la

competencia de apostar a decisiones de acompañamiento en la evaluación

formativa, situación que se asocia con la ayuda del docente en los procesos de

aprendizaje, específicamente al estimular procesos de auto y coevaluación entre

pares, lo que significa la implementación de procedimientos como el portafolio, la

tutoría cercana, el acompañamiento pedagógico y el reconocimiento del error

como ocasión de aprendizaje.

Frente a estos hechos, la UNAE dispone de un plan tutorial para cada uno de

los estudiantes en todos sus ciclos de su carrera como estudiante y un

acompañamiento tutorial para los proyectos de titulación, lo que permite un

trabajo directo con los estudiantes en todos sus niveles hasta el día de su

graduación.

213

Modelo Curricular de la UNAE

Pérez A, (2015) menciona que: al tomar en cuenta los elementos, factores y

circunstancias que se concentran en los principios básicos alrededor de los cuales

se torna la estructura del diseño y desarrollo concreto del currículo en la UNAE,

se presenta los siguientes elementos del modelo curricular con la acción y el

lenguaje que dominan los escenarios creativos y de competencias específicas en el

perfil de formación del docente.

Es así como en término de relevancia considerado en el componente

práctico del currículo de formación, se propone como un programa base, dentro

del cual se desarrollan las prácticas educativas. A tal efecto más del 40% del

currículo de formación, se implica a las actividades y procesos prácticas en todas

sus manifestaciones, activadas dentro del territorio escolar y en el ejercicio de

laboratorio, para estudiar las alternativas y circunstancias que connotan los

problemas reales de la sociedad, de la misma forma, se destaca la teoría como

herramienta para comprender, cuestionar y diseñar la práctica pedagógica, en

razón de apuntalar que el 60% del programa de formación docente adquiere

importancia como espacio de construcción, reflexión, discusión y comunicación

sobre las actividades y procesos educativos, antes, durante y después de la

participación de los grupos de trabajo.

De acuerdo a lo planteado en la UNAE, se desarrolla su malla curricular en

los procesos de teoría práctica y práctica teoría, lo que permite a los estudiantes

comprender esta interrelación en cada una de las asignaturas y su ejecución en las

instituciones educativas.

Vale decir, que estos procesos son apoyados por el sistema de gestión

académica (SGA) como plataforma privilegiada para la transmisión, producción y

expresión cooperativa de contenido de aprendizaje, propuestas y proyectos de

intervención, el modelo pedagógico de la UNAE se respalda en los valores de

solidaridad, cooperación y ayuda mutua en la generación de las estrategias que se

desarrollan en el programa de formación del docente, al hacer uso de los

beneficios y bondades de las plataformas virtuales en esta era digital, situación

214

que atraen la innovación para la construcción del conocimiento de acuerdo con los

objetivos que plantea la UNAE en el eje de desarrollo de las universidades

ecuatorianas.

En este orden de ideas, los docentes han de formarse en la línea de

investigación correspondiente para desarrollar situaciones de aprendizaje en sus

propias áreas de interés e identificar las necesidades y recursos implícitos y

explícitos dentro de sus competencias para la reflexión desde el lenguaje y la

acción, cuestión que avizoran el camino continuo, recurrente y emergente que

solidifica los hábitos del descubrimiento y la aplicación de las teorías pedagógicas

en el escenario real de la práctica investigativa.

Desde este planteamiento, la práctica representa un eje nuclear de la carrera

profesional del docente y su perfil de avance como componente involucrado en el

plan de estudio, por tanto ha de ser el núcleo de las transformaciones en el

escenario o de la calidad y excelencia que se le atribuye a la satisfacción de

competencias profesionales necesarias en la era de la innovación y la

digitalización.

Por tanto, la formación del profesional de la educación, desde su dinámica

de experiencias cotidianas y los comportamientos que desarrollan en las

instituciones, están sustentadas con base a las competencias profesionales y

pedagógicas que lo caracterizan como el actor de los cambios, debido a el carácter

potencial enriquecido de los procesos de interacción y la combinación de teoría y

práctica, sus actitudes y valores que permiten transformar los escenarios con su

identidad y vocación, tal como lo señalan (Korthagen y Vasalos, 2005; Schón,

1987; Korthagen, 2001; Elliott, 2012; Pérez Gómez, ob. cit).

Queda entendido que el currículo de la UNAE, es sensible a cambios,

modificaciones y añade valor al itinerario de experiencias formativas dentro de un

cúmulo de conocimientos, recursos y actividades que exploran los docentes en el

desarrollo profesional. (p. 16-20)

Según Didriksson A, (2015) indica: que el rol que desempeñan las

instituciones de educación superior en el núcleo de las transformaciones, los

espacios de creación y generación de conocimientos socialmente pertinentes, es

215

un aval representativo para asumir el compromiso y la responsabilidad social para

la formación de las futuras generaciones. Por ello, es necesario sensibilizar la

innovación, integración de saberes y conformación de plataformas ampliadas de

aprendizajes sustentables que se adquieran dentro de la pluralidad del saber

universal para coadyuvar al interés común sustentable de un mejor futuro.

En estas líneas estratégicas, se ha de mantener el refuerzo de los ciudadanos

que se incorporan a la dinámica sostenible y crítica que actualmente se vive, tanto

en la Universidad como en la sociedad, para poder generar proyectos integrales

que se ajusten a la inserción crítica de los problemas locales y globales.

Los estudiantes de la UNAE durante el proceso de la práctica preprofesional

desarrollan proyectos de innovación para ser expuestos en las jornadas que se

ejecutan anualmente en la universidad. Además se debe de indicar que existen

buenas prácticas docentes en las instituciones educativas que son compartidas por

los tutores profesionales en este tipo de evento. (p. 23-28)

Quinn H, (2015) manifiesta que: la visión y desafíos de la educación

superior impactan en el hacer de la UNAE, desde su creación se consolida en

cuanto a los principios, valores, estrategias, políticas, visión y misión. Para el

estudio de formación de docentes en los distintos programas de pregrado y

posgrado, ofrece la oportunidad de generación de conocimientos y oportunidades

a través de la capacitación en investigación, desde la apropiación profesional de la

enseñanza en todos los niveles educativos de la República del Ecuador; así

también, la misión internacional va de la mano con esta perspectiva contributiva

en el contexto de América Latina.

Sobre esta misma condición, Mupa (2014) plantea la exploración de

liderazgos que puedan encontrar esos cambios innovadores en la educación

superior para potenciar las fuerzas de la participación, en la búsqueda de

soluciones a diferentes problemas sociales.

Esta perspectiva para asumir los retos que depara el futuro como propósito

fundamental de la UNAE, se mantiene en el ideal del liderazgo de su gestión para

desarrollar los objetivos de largo alcance que su intención de manera progresiva

de acuerdo con las necesidades. Es por ello que el desenvolvimiento en estos

216

programas, reviste la priorización secuencial atender el inicio desde lo micro hacia

los macro, al considerar los actuales planes estratégicos de crecimiento y avance.

En palabras de Ryan & Tilbury (2013) uno de los aspectos a atender con

prioridad tiene que ver con el desafío de los avances en tecnología de a

información y comunicación, que han descubierto un potencial significativo para

abrir el proceso de aprendizaje, ampliar el acceso y mejorar la inclusividad, con

organizaciones universitarias que ofrecen espacios abiertos al conocimiento, la

innovación y flexibilidad de estos escenarios para activa la formación del perfil

del docente en experiencia del aula y en entornos virtuales de aprendizaje.

Por lo tanto, los programas actuales desarrollados para la visión de cambio

de la pedagogía, se mantiene en la discusión de sus bondades con el objetivo

esencial de la supervivencia institucional para llevar a cabo los objetivos que tiene

el país en el eje representativo de la América Latina y el mundo. De acuerdo con

Barrón (2013) la innovación ha sido el elemento central de las reformas

educativas en la última década, apoyándose en la flexibilización del currículo,

competencias incorporando la vinculación social y productiva desde el

constructivismo para considerar el aprendizaje basado en problemas, la enseñanza

por casos, en contextos reales o situados. “El avance de estos planteamientos

curriculares flexibles y dinámico desde la percepción los académicos y

estudiantes, se muestra favorable vincular el que caracterizan el proceso de

evaluación, los apoyos institucionales y la vinculación con el campo profesional”

(p. 91).

Es preciso señalar que la innovación mejora la calidad educativa, pues

implica a todos los actores del proceso educativo y que sirve de apoyo en las

tareas diarias en su actividad microcurricular docente en el aula, además se trata

de producir y provocar cambios en las practica educativas vigentes, modificando

concepciones y actitudes, mejorando y transformando el proceso de aprendizaje

de los estudiantes.

Álvarez F (2018) en referencia a los desafíos de innovación pedagógica en

la Educación Superior, ante la pregunta sobre: para qué la innovación

pedagógica? se ha de tener en cuenta que el sentido innovador tiene muchos

217

significados que son asimilados en el eje nuclear del desarrollo curricular para la

transformación. Sin embargo etimológicamente, se refiere a hechos nuevos, en

ámbitos, que devienen en la realidad por primera vez. Es por ello que la

congruencia de esta terminología se fundamenta en la novedad para no confundir

con la moda, que viene y se va, lo que significa que desaparece con la misma

velocidad con la cual irrumpe en los diferentes estratos sociales e institucionales.

Desde esta perspectiva la condición representativa de este fenómeno viene

al connotar la transformación de los escenarios, las misiones, maneras de hacer,

pensar y sentir las emociones y prácticas pedagógicas en cuanto a los hechos que

están cambiando y requieren esa modificación para hacer más fácil los caminos ya

trazados. No obstante, la innovación compromete a modificar el ambiente, pero

de una manera organizada que apuntan a dar respuestas diferentes radicalmente

mejores ante la consideración de los retos que se vienen desarrollando y

experimentando en la realidad institucional.

Dada esta exposición el hecho de innovar el sistema educativo, se vincula a

los cambios en los fundamentos pedagógicos que se han de comprender como

ámbito de construcción del conocimiento educativo desarrollado en las didácticas,

las estrategias y los aprendizajes desplegados en un ámbito instrumental lo cual

exige interrogarse acerca de los elementos, factores y condiciones necesarias de

transformar desde la pedagogía.

Aunque las tecnologías no pueden ser confundidas exclusivamente con el

efecto innovador y menos aún, en educación superior, no es otra que su irrupción

y asimilación en los hechos educativos ofrece beneficios de interés para

aprovechar estos nuevos esquemas en las formas de hacer que posibilitan además,

democratizar el hecho pedagógico al presentar los esquemas y portafolios para la

transformación vivencial en el aula, con eventos implicados en la inteligencia

artificial, el uso de las tecnologías de la información y comunicación, para

identificar alguno de estos recursos innovadores.

La situación innovadora de la Universidad Nacional de Educación en la

zona 6 en la cual se encuentra la provincia del Cañar como eje de cambios, es el

espacio diferente para adquirir nuevas habilidades y destrezas y convertirlas en

218

competencias profesionales en la formación de docentes, hecho importante y

profundo de las transformaciones dentro de las instituciones educativas que

apoyan el modelo pedagógico e innovador de la UNAE.

En este sentido, Gómez Catalán, Cáceres Reche., Delgado Algarra & López-

Meneses (2019), destaca la aportación desde la educación social a la agenda 2030,

en términos de la declaración de los derechos humanos, en tanto todos los estados

han firmado la resolución donde se comprometen a contribuir y a movilizar a sus

instituciones públicas, privadas, ciudadanía, hacia el cumplimiento contemplado

en dicha agenda para alcanzar la vanguardia en la emancipación popular, donde la

educación superior en la que debe catalizar como proponer, persuadir la necesidad

estos cambios radicales y urgentes en las comunidades científicas, académicas,

artísticas, intelectuales y en suma a los espectadores impasibles de lo que acontece

como protagonista de transformaciones.

En esta perspectiva la innovación, no es un credo propio de la Universidad

sino que se experimenta de acuerdo a las necesidades y exigencias de la sociedad

democrática, cuyo eje de educación superior implementa valores institucionales y

formas de percibir la realidad históricamente más elitista.

De hecho, los nueve desafíos pedagógicos planteados para la innovación

educativa de este ámbito constructivos del conocimiento profundo tienen que ver

con la innovación de la enseñanza al hablar de los aprendizajes, la innovación que

comprende el hacer del profesor sábelo todo al profesor tutor, la innovación que

adquiere importancia desde los conocimientos transmitidos a las competencias y

habilidades construidas, la innovación que implica nuevas relaciones entre la

teoría y la práctica, la innovación asociada a la pertinencia de los aprendizajes en

los estudiantes del siglo XX a los estudiantes del siglo XXI.

Así también, se ha de considerar la innovación desde la epistemología

cartesiana hacia las nuevas epistemologías emergentes y finalmente, la innovación

que comprende la esencialidad hacia el desafío de las tecnologías. (p.11-52)

A continuación se presenta el cuadro 14, acerca de los elementos

considerados en la innovación, respecto al modelo educativo.

219

Cuadro 14

Elementos Considerados en la Innovación del Modelo Educativo
Atributos de las

innovaciones

Estrategia de formación y liderazgo

Ventaja relativa Tratar de demostrar que el aprendizaje enriquecido por medio de las Tics es

más efectivo que los enfoques tradicionales, abarcando la enseñanza, el

aprendizaje y la evaluación. Es importante y útil familiarizar a los docentes

con las investigaciones realizadas sobre la naturaleza de los cambios.

Grado de

compatibilidad

Tratar de demostrar que el uso de las Tics no se opone a los puntos de vista,

los valores por los enfoques educativos de actualidad. Ninguna tecnología es

culturalmente neutra y, por lo tanto, es importante manejar este atributo en

forma abierta y honesta.

Complejidad Tratar de demostrar que las Tics son relativamente sencillas de implementar

en la enseñanza. Esto implica que los de líderes del proceso formativo o sea

conocimientos y competencias específicas acerca de las tic y faciliten el

apoyo en estos escenarios de aprendizajes.

Posibilidad de ser

probado

empíricamente

Dar a los educadores la oportunidad de probar las tic en entornos

amenazantes, se necesita tiempo, y nuevamente, apoyo técnico, tecnológico y

de capacidades, habilidades y destrezas para manejar los equipos

correspondientes.

Observación Dar a los educadores la oportunidad de observar el uso de las Tics aplicadas

con éxito la enseñanza. Es útil que puedan hacer manifestaciones concretas

sobre su propia práctica para el sistema de mejoras empleando las

tecnologías en entornos educativos reales.

Fuente: Ellsworth (2000); UNESCO (2004)

La singularidad de los hechos, situaciones de aprendizaje y formación en el

ámbito innovador del uso efectivo de las tecnologías de información y

comunicación (TIC) en el desarrollo de los objetivos educacionales, es visto a

través de los atributos que se reconocen de las innovaciones desde esta

perspectiva así como las estrategias de formación y liderazgo requeridas en la

realidad del hecho pedagógico. Tal como se observa en el cuadro 14, los atributos

identificados se deben observar de manera integral, como ventaja relativa, grado

de compatibilidad, complejidad, posibilidad de ser probado empíricamente.

De acuerdo con Díaz Barriga (2010) este conjunto de innovaciones

curriculares fundamentadas en la tecnología de la información y comunicación,

emergen para concretar esquemas y estrategias implicados en los modelos

educativos, dentro de lo cual el docente se enfrenta a estos nuevos retos en el

desarrollo curricular y la enseñanza para poder avanzar en las nuevas prácticas

educativas dentro de condiciones asociadas a los cambios reales consolidados en

las distintas propuestas y análisis educativos.

220

Ahora bien, el replanteamiento de la innovación educativa de la educación

superior constituye uno de los elementos clave para el desarrollo de la nación en

el marco de la conectividad con las nuevas tecnologías que recoge el todo un

sistema de competencias específicas para su manejo y aplicabilidad en la práctica

docente dado el ejercicio de las transformaciones necesarias de las experiencias

renovadas en las distintas áreas del conocimiento con la participación de los

actores del hecho pedagógico, dada las iniciativas que apuntan al desarrollo de los

proyectos y la permanente supervisión y apoyo en la gestión educativa.

De allí que la participación e innovación en la educación superior, en

reflejada según los pensamientos de Hallú (2007) ante la idea de la formulación de

un proyecto de modernización del Estado y programa nacional de voluntariado

universitario, concede importancia en el marco de las responsabilidades sociales

de la Universidad a la investigación para conformar auténticas experiencias en la

creación del conocimiento ante la demanda de soluciones a los problemas

concretos de la realidad de los grupos, dentro de nuevos enfoques sistematizados y

potenciados con la experiencia pedagógica. Cuestión que permite reconocer el

desafío de la Universidad del siglo XXI frente a los cambios de paradigma del

conocimiento, la transformación organizacional y los nuevos modelos educativos

y científicos para vincular el mundo social y académico de manera exitosa. A

continuación el gráfico 9.

Gráfico 9. Retos para el Docente del Cañar en el Siglo XXI

Fuente: Elaboración propia, 2019

221

En el gráfico 9 se puede observar como aspecto de interés en lo que se

refiere a los retos de los docentes del Cañar en el Siglo XXI, los aspectos que

acompañan su hacer competitivo desde el punto de vista de la utilización de las

TIC a los efectos de ofrecer espacios de información y comunicación con los

estudiantes y crear estrategias vinculadas a la tecnología y redes sociales

implicadas en esta era digital del conocimiento.

De esta manera, se comparten los razonamientos de Valdivieso Guerrero

(2010) al realizar un estudios en el mismo campo de las TIC en Ecuador, donde

pudo identificar el nivel de conocimientos en este referente tecnológico para el

diseño de una acción formativa digitalizada, a través de lo cual determinó

limitadas consideraciones curriculares en el accionar de los docentes para el

desarrollo del procesos enseñanza-aprendizaje debido, entre otros eventos, la falta

de los recursos tecnológicos disponibles.

En consecuencia, se piensa que ello constituye un reto necesario de

enfrentar en el ejercicio de la praxis docentes para poder activar la modernización

y los ajustes que se exigen en una sociedad globalizada que debe estar al frente de

la implementación efectiva de las TIC, toda vez, que esta perspectiva se señala en

los planes estratégicos del Estado, como de alta prioridad en materia educativa.

Esfuerzos que deben ir a la par de la formación del docente para que esté

capacitado y sensibilizado a los nuevos requerimientos educacionales de carácter

tecnológico.

Igualmente, el gráfico 9, destaca en la misma línea de atención, los aspectos

que se refieren a generación de espacios de participación, esto puesto que se suele

indicar a través de los lineamientos ministeriales, todo un eje nuclear alrededor de

las situaciones que buscan el apoyo educativo de todos los actores de hecho

pedagógico para cumplir los objetivos planificados por la institución, sin

embargo, poco se ofrece de parte de esta para desplegar e identificar los espacios

de encuentros que den su mayor aporte a la concreción de hechos educacionales,

limitándose en todo caso, a reuniones esporádicas para informar sobre disciplinas

de los estudiantes, situaciones sobre el avance académicos de los mismos, elegir

222

las directivas de padres, eventos de cooperación aisladas, que no permanecen

como parte de la construcción del conocimiento.

De acuerdo con Valderrama Hernández (2013) los espacios de participación

constituyen escenarios propios del desarrollo de la pedagogía, por lo tanto;

necesitan abordarse desde el apoyo institucional a través del diálogo, priorizando

los espacios públicos en experiencias que superen la contradicción paradójica

entre el referente de acción educativa favorable para la infancia y juventud y las

prácticas efectivas de respeto, sensibilidad social y reconocimiento del otro en

todas las dimensiones del ser humano. Cuestión con la cual, se está de acuerdo,

debido a la importancia que se le concede a la facilitación de canales, estrategias y

metodologías de la acción docente que permitan potenciar la autonomía y el

bienestar.

Por su parte, esta situación está muy relacionada con lo que muestra el

gráfico 9, en cuanto a la sensibilidad social, como uno de los retos a los cuales se

enfrenta el docente en su cotidianidad de haceres, ante lo cual Blanco Valbuena

(2016), hace referencia a una de las misiones retadoras del docente al identificar

las fuerzas cognitivas y trascendentes para poder formar ciudadanos-profesionales

del siglo XXI dotados de sensibilidad social y con valoración hacia sus semejantes

en una sociedad diversa que apuesta por nuevas realidades significadas a través de

los fundamentos pedagógicos que se suscriben a los avatares del cambio de cara a

la inconformidad y baja motivación que a veces caracteriza la acción del maestro.

En el mismo orden de ideas, atrae la singularidad de eventos que se

visualizan en el gráfico 9, en los aspectos que encierra la coherencia ética de los

procesos educativos. A tal efecto, reviste interés para la sociedad contemporánea

orientada hacia la competitividad, la tecnología y la multiculturalidad, abrir los

campos formativos solidificados en el comportamiento ético de todos y cada uno

de sus ciudadanos y profesionales que intervengan en la sociedad activa,

innovadora y responsable. Por lo tanto, se demanda a la educación sus precisiones

y finalidades ajustadas al entrenamiento formativo desde la ética, además de un

conjunto de competencias sensibles que permitan actuar eficiente y

coherentemente en el marco de la moral y las buenas costumbres.

223

Según Hernández (2010) las reflexiones sobre la educación y la ética tienen

sus puntos de encuentros en la formación del docente para que sus actuaciones y

competencias se registren desde el avance del pensamiento razonado, equilibrado

y moralmente ajustado a los supuestos y fines pedagógicos que engrandecen su

labor en la armonía deseada con los otros con base al desarrollo de los objetivos

educacionales. Situación que pudiera entenderse desde el punto de vista de una

crítica constructiva en los aspectos que atañen a la educación y formación del

individuo en el marco de los valores humanos propios y en los demás.

Por ello, se está de acuerdo con tales planteamientos desde la mirara ética

donde confluye el accionar cotidiano del docente con los demás que se encuentran

en su entorno. En ello está dado el gran conocimiento y la sabiduría del maestro,

puesta en práctica de nuevas actitudes y convicciones, cuyos efectos se evidencian

en la humanización de los individuos, del personal y de los grupos sociales que

rodean las instituciones educativas al facilitar y comprender los mismos

escenarios de movimientos que se suscitan en la cotidianidad de los estudiantes.

Esa coherencia ética deviene de la gestión académica para el buen vivir, que

en la perspectiva del Ecuador, reviste importancia según se han venido trabajando

en ese fortalecimiento hacia la calidad educativa, que en este caso apunta a la

formación profesional del docente desde la universidad en la mirada proyectiva de

mejores situaciones pedagógicas de calidad con profesionales capaces de

desarrollar cambios acorde con en los ámbitos que les competen transformar como

actores del cambio, en el marco ético de los acontecimientos que así lo

determinen. Tal como señala Tobar Farías (2008) los avances tecnológicos se han

de reforzar y apoyar desde el Estado, de manera reflexiva y creativa, para aportar

al encuentro con docentes aptos para responder a los problemas socio-productivos,

socio-económicos y con los conocimientos necesarios para beneficios de todos los

ecuatorianos poniendo en práctica los valores éticos, morales, sociales y

culturales.

Asimismo, el gráfico 9, atrae hacia esta condición gestionaría académica

para el buen vivir, el hecho de la innovación, modernización y transformación de

la práctica educativa. Ello, en el ámbito de las situaciones que atañen a la

224

educación y sus manifestaciones culturales en la sociedad de la información en

función de la gestión reconocimiento como experiencia innovadora de apropiación

y fortalecimiento institucional direccionada a satisfacer las aspiraciones y

necesidades comunes frente a los retos de la digitalización de los procesos.

Tal como lo señala Cortés (2018) es la realidad transformativa y de

modernización institucional es coherente con los actuales requerimientos que

definen las competencias y el perfil idóneo del docente en lo relativo a la

adquisición, renovación, ampliación y potencial de sus actividades. Situación que

se comparte en este estudio ante la posibilidad de mayor movilización de la

información y reproducción de un ordenamiento institucional que sume sus

bondades tecnológicas al poner en práctica este tipo de estrategias creativas de

acceso, difusión e innovación académica.

En este mismo eje de innovaciones y planteamiento de retos para el docente

del Cañar, se apuesta a la construcción y desarrollo epistemológico emergente de

la práctica educativa, en el sentido que favorece las investigaciones en este campo

para enfocarse en el núcleo del mejoramiento profesional que favorece las

competencias pedagógicas, en la capacidad de poder enfocarse a los objetivos

institucionales y asumir al mismo tiempo el lenguaje y la acción social que se

corresponde en la formulación de los proyectos académicos.

Tal como lo explica Gollás Núñez (2018) se trata de prácticas sociales que

caracterizan la conveniencia y convivencia en un mundo de retos de carácter

personal y profesional del docente para apostar a los nuevos conocimientos

enfocados en la reflexión permanente y búsqueda de respuestas a las inquietudes

suscitadas ante las múltiples posibilidades que acompañan su esencia educativa

revisada, con mayor claridad y precisión de los objetivos, árbitros del

conocimiento, sociológico, psicológico, político y social, que abre paso a los

múltiples caminos conducentes a la elección y racionalización de los medios

apropiados para tomar decisiones con énfasis en la vigilancia epistemológica

correspondiente.

En concreto, todos estos elementos integrados al desarrollo pedagógico

emergente para la formación y capacitación en los distintos campos del

225

conocimiento disciplinar educativo, relacionados con la práctica del docente

cobran relevancia al apreciar los propósitos de la investigación científica en la

educación superior, dada la especificidad de la didáctica de la investigación

propiamente dicha, en tanto se entrenan los docentes en la generación de los

cambios dentro de la innovación de adquisición de competencias que puedan

caracterizar las mejores prácticas académicas, críticas y reflexivas.

Operacionalización de las Variables

La operacionalización de las variables, consiste en un proceso lógico de

estructurar los objetivos de la investigación, con la finalidad de desarrollar desde

la perspectiva del enfoque cuantitativo crítico analítico de la recogida de la

información. En ese sentido:

La variable siguiendo a Hernández (2006), se corresponde con un

aspecto que puede asumir distintos valores. La o las variables se

desprenden de los objetivos de la investigación, en tanto que, a su vez,

éstos reflejan los fenómenos o realidades que se pretenden medir. Este

apartado consiste en especificar qué actividades u operaciones deben

realizarse para medir una variable. Una variable es “una propiedad que

puede variar y cuyas variaciones susceptibles de medirse u

observarse” (p.143).

Este procedimiento debe ser riguroso por cuanto se precisan los aspectos y

elementos que se quieren conocer, cuantificar y registrar con el fin de llegar a una

conclusión. A continuación se muestra la tabla de operacionalización,

estableciendo sus objetivos, variables, definición conceptual, indicadores, ítems,

técnicas, instrumento y fuente, a partir del siguiente objetivo general: Analizar los

fundamentos pedagógicos en la formación docente, perspectivas y retos de los

egresados del Instituto Superior Pedagógico Luis Cordero de la provincia del

Cañar República del Ecuador, en el periodo comprendido entre el 2000-2010.

226

Cuadro 15

Operacionalización de la Variable

Fuente: Elaboración propia, 2019

OBJETIVOS

ESPECIFICOS

VARIABLE DIMENSIÓN DEFINICION

CONCEPTUAL

INDICADORES ITEMS

A

ITEMS

B

TÉCNICA

 A B

INSTRUMENTO

 A B
FUENTE

A B

Examinar los

fundamentos

pedagógicos que se

implementaron en el

Instituto Superior

Pedagógico “Luis

Cordero” para la

formación docente,

caracterización,

competencia y

objetivos de los

programas de

estudio en la

República del

Ecuador, provincia

del Cañar

Fundamentos

pedagógicos

en la

formación

docente

Fundamento

pedagógico

El fundamento pedagógico

está basado en los modelos

educativos que consiste en

una recopilación o síntesis

de distintas teorías y

enfoques pedagógicos, que

orientan a los docentes en la

elaboración de los

programas de estudios y en

la sistematización del

proceso de enseñanza y

aprendizaje

Fundamentos:

Filosóficos –

epistemológicos.

Sociológicos.

Psicológicos.

Enfoque Cognitivo

Enfoque socio - histórico

cultural.

Pedagógicos:La pedagogía

constructiva.

La pedagogía por procesos.

La pedagogía crítica.

La pedagogía conceptual.

Principios para el modelo

interdisciplinar en el

ISPED.

1

2

3

4

5

6

7

8

9-10

1

2

3

4

E
n

cu
es

ta

E
n

tr
e
v

is
ta

C
u

es
ti

o
n

ar
io

G

u
ió

n
 d

e
en

tr
ev

is
ta

Egresados

ISPED Luis

Cordero

Rectores del

ISPED,

Director de

Práctica y

Docentes

https://definicion.de/teoria
https://definicion.de/pedagogia/
https://definicion.de/enseñanza
https://definicion.de/aprendizaje

227

Cuadro 15 (cont.)

Determinar las

competencias

desarrolladas por

los egresados del

ISPED Luis

Cordero en el

periodo

comprendido entre

el 2000 al 2010, en

su desempeño

profesional y su

vinculación con los

procesos

pedagógicos

impartidos en los

procesos de

formación

escolarizada

Desempeño

profesional

Ejercicio laboral Es el rendimiento y la

actuación que manifiesta el

trabajador al efectuar las

funciones y tareas

principales que exige su

cargo en el contexto

específico de actuación, lo

que le permite demostrar su

idoneidad.

Competencias pedagógicas.

Competencias

institucionales.

Competencias productivas.

Competencias

profesionales.

Diseño curricular por

competencias

Fundamentos

psicopedagógicos

Práctica profesional

Diseño curricular

Métodos, técnicas y

recursos

Solución de problemas

Planificación

Políticas nacionales

Curriculo nacional

11, 12

13

14

15

16-17-

18-19

20- 21

22-23

24-25

26-27

28-29

30-31-32

1

2

3

4

E
n

cu
es

ta

E
n

tr
e
v

is
ta

C
u

es
ti

o
n

ar
io

G
u

ió
n

 d
e

en
tr

ev
is

ta

Egresados

ISPED Luis

Cordero

Rectores ISPED,

Director de

Práctica y

Docentes

Sistematizar las

perspectivas de

desarrollo de la

formación docente

de los egresados del

Instituto Superior

Pedagogico Luis

Cordero ante los

retos educativos del

siglo XXI.

Formación

docente por

competencias

Perspectivas y

competencias

Competencia es un

conjunto identificable y

evaluable de

conocimientos, actitudes,

valores y habilidades

relacionados entre sí que

permiten desempeños

satisfactorios en situaciones

reales de trabajo, según

estándares utilizados en el

área ocupacional.

Formación profesional.

Gestión académica, social

económica, política y

cultural.

Visión de futuro.

La construcción de la

identidad del docente en el

siglo XXI

33-34

35-36

37-38

39-40

41 -42

1

2

E
n
cu

es
ta

E

n
tr

e
v
is

ta

C
u
es

ti
o
n
ar

io

G

u
ió

n
 d

e
en

tr
ev

is
ta

Egresados

ISPED Luis

Cordero

Rectores ISPED

Director de

Práctica y

Docentes

228

CAPÍTULO III

RUTA DE SISTEMATIZACIÓN METODOLÓGICA

Naturaleza de la Investigación

En este apartado se aborda el proceso metodológico que se enmarca en el

ámbito de las Ciencias Sociales. Esta investigación, donde prevalecio el tipo de

campo, se desarrolló en el marco del análisis cuantitativo, crítico-analítico y se

sustenta en una perspectiva epistemológica en el paradigma positivista. En esa

orientación, el desarrollo del presente estudio requiere de un enfoque

epistemológico que establezca la relación del conocimiento y la forma de

abordarlo, por tanto, la metodología se enuncia como un modo de estructurar la

investigación.

Es así como el paradigma se define como un conjunto de premisas teóricas y

metodológicas que determinan la investigación científica. En relación a lo anterior

plantea, Kuhn (1971), que los paradigmas son: “Realizaciones científicas

universalmente reconocidas que durante cierto tiempo proporcionan modelos de

problemas y soluciones a una comunidad científica”. (p.13). Es decir, el

paradigma representa el modelo a seguir para resolver situaciones o problemas

determinados. Consecuentemente con lo mencionado anteriormente, Hurtado y

Toro (2007) señalan lo siguiente:

El paradigma positivista o cuantitativo hace énfasis en la objetividad,

orientada hacia los resultados, donde el investigador busca descubrir y

verificar las relaciones entre conceptos a partir de un esquema teórico

previo. El investigador debe desprenderse de los prejuicios y las

presuposiciones, separar la ciencia de la ideología, para avanzar hacia

la búsqueda de la objetividad que solo podría lograrse mediante la

verificación en la experiencia y la observación científica de los

hechos. (p.102)

229

El positivismo entonces, es una corriente del pensamiento que se caracteriza

por verificar los hechos para generar resultados objetivos. Sobre esta base la

presente investigación se enmarcó dentro del paradigma positivista con enfoque

cuantitativo. Puesto que se fundamentó en criterios y datos cuantitativos, con la

utilización de la estadística descriptiva, desde la cual se analizaron los datos

obtenidos mediante el uso de técnicas como la observación, revisión documental,

entrevistas a autoridades y docentes y un cuestionario administrado a una muestra

de egresados que se formaron en el ISPED Luis Cordero, con la finalidad de

analizar los fundamentos pedagógicos en la formación docente, perspectivas y

retos de los egresados de dicha institución, ubicada en la Provincia del Cañar,

República del Ecuador en el periodo comprendido entre el 2000-2010.

Desde esta perspectiva, se direcciona el desarrollo de la investigación para

dar respuesta a la problemática planteada en correspondencia con el título,

interrogantes y objetivos del presente estudio. Con relación a la pertinencia del

paradigma utilizado, Pérez (2006) manifiesta la importancia y vigencia de la

utilidad del paradigma positivista al señalar que:

El paradigma positivista, desde sus primeras formulaciones como

empirismo lógico hasta sus últimas manifestaciones como el

refutacionismo de Popper, o el post-positivismo actual, puede

considerarse el paradigma reinante en la investigación en ciencias

sociales durante los dos últimos siglos. Ha constituido la matriz

conceptual en la que hemos sido formados directa o indirectamente los

aprendices de científicos de las últimas generaciones porque se ha

considerado hasta nuestros días el único marco riguroso de

racionalidad científica. (p.4)

Estos planteamientos representativos ofrecidos en el positivismo, se

destacan desde Descartes hasta Popper y Bunge con la filosofía de la ciencia y sus

repercusiones en la teoría y práctica de las diferentes disciplinas en ciencias

naturales y en ciencias sociales ha elaborado sus desarrollos epistemológicos y

metodológicos bajo la primacía incuestionable del paradigma positivista. Ante lo

expuesto, la presente tesis doctoral, permite hacer una reflexión sobre el

conocimiento científico y repensar en el marco de la teoría-práctica de la

formación docente y su experiencia en la provincia del Cañar-Ecuador, vista como

230

un proceso de índole social y a la vez particular, apreciando nuevos desafíos de

investigación en el campo de la formación docente en el país, desarrollado el

estudio bajo la premisa del paradigma positivista con enfoque cuantitativo.

Por ello, el objeto de estudio se configura desde un conjunto integrador de

saberes teóricos - prácticos dentro de la articulación del contexto de la

fundamentación pedagógica de la formación docente y el contexto del desempeño

docente en relación a la situación política, educativa, socioeconómica y cultural en

la República del Ecuador. En esa dirección, el paradigma configura las diversas

maneras de acceder al conocimiento científico, constituyéndose en una guía de

referencia rigurosa que orienta las actividades y metodologías de investigación. La

riqueza de la información que se recogió, se expresó en gráficos, cuadros que

fueron analizados mediante inferencias critico - analítica que explican con

rigurosidad científica, lo que piensan los egresados sobre su práctica y

fundamentos pedagógicos así, las competencias adquiridas en su proceso

formativo y como la desarrollan en su ámbito profesional. En cuanto al método de

análisis Bunge (2013) expresa que:

La inducción, la generalización y la ejemplificación estadísticas, así

como el modus ponens y el modus ollens débiles y la reducción,

fuertes o débiles, pueden ser arbitrarios o controlados. El control

estadístico de una inferencia plausible consiste en construir

deliberadamente una muestra al azar y representativa- por ejemplo, de

datos- y en estimar la evidencia representada por esa muestra. La

estadística matemática suministra criterios más o menos fundados de

representatividad de las muestras y de la fiabilidad de las inferencias.

En particular, la estadística se ocupa de cuantificar el riesgo asumido

al obtener “conclusiones” partiendo de datos empíricos y sin teoría, o

sea, en el estadio proto-científico. (p.716)

 Al connotar las condiciones mencionadas y sus caracterizaciones asociadas

a las inferencias y hallazgos que surgieron del análisis e interpretación de los

datos recabados, tanto en el cuestionario aplicado como en la entrevista

semiestructurada, se identificaron los eventos de interés que dominaron los

escenarios formativos del docente en el ISPED Luis Cordero, en concordancia con

el contexto real de los acontecimientos que avanzaron en los procesos

investigativos de carácter educativo, puesto que se asumieron las mediciones con

231

sustento a la aplicación de la estadística descriptiva, la inducción y deducción con

sentido analítico, son plasmados en el informe final de la investigación, con el fin

de presentar datos confiables.

Diseño y Tipo de Investigación

El presente estudio se enmarca en una investigación donde prevaleció el

tipo de campo, por cuanto se estudian los fenómenos sociales en su ambiente

natural (Sierra Bravo, 1997). Se llama también investigación sobre el terreno. Es

importante señalar que en las Ciencias Sociales y particularmente, en la

educación, realizar este tipo de investigación, se resalta en los términos que

añaden valor al buscar los datos en la realidad social, lo cual sigue siendo su

objeto natural de estudio: el hombre y sus acciones, por lo que es pertinente y

justificable, al “abocarse a estudiar estos fenómenos en la realidad misma donde

se producen”. Es también llamado en algunos manuales de metodología como

“diseño metodológico”, “metódica de trabajo" o simplemente, "metodología”.

Todos estos títulos, hacen referencia al lugar del proyecto destinado para

suministrar información sobre la manera como se va a realizar la investigación.

(Ramírez, 2010, p.47).

En efecto, en este estudio fue necesario el apoyo documental, para examinar

los referentes históricos, fundamentos pedagógicos y competencias desarrolladas

en el Instituto Pedagógico Luis Cordero, en el periodo comprendido entre el 2000

y el 2010, por cuanto el investigador analizó elementos relacionados con

acontecimientos pasados. Al respecto, indica Sabino (2014) en los diseños de

campo los datos de interés se recogen en forma directa de la realidad, mediante el

trabajo concreto del investigador y su equipo. Estos datos, obtenidos directamente

de la experiencia empírica, son llamados primarios, denominación que alude al

hecho que son datos reales, de primera mano, originales, producto de la

investigación en curso, sin intermediación de ninguna naturaleza.

En ese sentido, se aplicó un cuestionario a los noventa y seis (96) sujetos de

la muestra en las diferentes escuelas del Distrito Escolar Azogues, donde los

docentes egresados del ISPED Luis Cordero prestan sus servicios, e igualmente

232

una entrevista semi-estructurada a las Autoridades y Docentes del Instituto en

referencia, sin ningún tipo de manipulación de los datos suministrados por los

informantes.

En esa dirección, es preciso acotar que los diseños de campo no se basan

exclusivamente en datos primarios, siempre será necesario ubicar e integrar el

problema y resultados dentro de un conjunto de ideas más amplias (marco teórico

o referencial), para cuya elaboración se realizaron consultas, estudios

documentales y bibliográficos con la finalidad de caracterizar los fundamentos

pedagógicos de la formación docente y examinar las competencias, objetivos,

malla curricular y plan de estudios que tenían que ver con el periodo de formación

de los docentes egresados del ISPED Luis Cordero.

Para ello, se hizo necesario visitar la Secretaría de los Institutos

tecnológicos, lugar donde reposan los archivos inactivos del ISPED Luis Cordero

para investigar la base histórica documental, así como datos de los egresados del

periodo en estudio. Además, se solicitó a la Dirección Distrital de Azogues, que a

través del Departamento de Talento Humano y con el apoyo de la plataforma

tecnológica del Ministerio de Educación y Cultura, proceder a ubicar la población

de los 348 egresados del Instituto objeto de estudio, provincia, Cantón y escuela

donde se encuentran prestando sus servicios.

Nivel de Investigación

El nivel de estudio s descriptivo por cuanto permite describir la realidad del

docente egresado del ISPED Luis Cordero y su accionar en su labor profesional.

Esto fue posible a través de la indagación descriptiva; para lo cual Sabino (ob. cit)

indica que las investigaciones descriptivas, definen su preocupación primordial

radica en describir algunas características fundamentales de conjuntos

homogéneos de fenómenos. “Las investigaciones descriptivas utilizan criterios

sistemáticos que permiten poner de manifiesto la estructura o el comportamiento

de los fenómenos de estudio, proporcionando de este modo información

sistemática y comparable con la de otras fuentes” (p. 34)

233

En correspondencia al criterio se concibe a la investigación descriptiva

como un eje fundamental para la descripción del proceso desde su apertura hasta

el cierre del mismo. Además de proporcionar información detallada del objeto de

estudio para respaldar de forma rigurosa el procedimiento de investigación

desarrollado. Con relación a lo anterior pertinente citar a Arias (2016) quién

señala: qué las investigaciones descriptivas “miden de forma independiente las

variables y aun cuando no se formulen hipótesis, tales variables aparecen

enunciadas en los objetivos de investigación” (p. 16).

En cuanto a los objetivos de investigación se encuentran en correspondencia

con los fundamentos pedagógicos, la formación docente de la República del

Ecuador; implementados para la formación docente del Instituto Superior

Pedagógico Luis Cordero de la provincia del Cañar en el período comprendido

entre el 2000-2010, se determina cuáles son las competencias que desarrollaban

para su desempeño profesional y su vinculación con los procesos pedagógicos

escolarizados. De esta manera se sistematizó los aportes teóricos ante las

perspectivas y retos de la educación en la provincia del Cañar y del país, tomando

como referencia las experiencias de la institución objeto de estudio. Allí se

argumenta con los requerimientos señalados por Hernández, Fernández y Baptista

(2006) al indicar que:

Con los estudios descriptivos se busca especificar las propiedades, las

características y los perfiles de personas, grupos, comunidades,

procesos, objetos o cualquier otro fenómeno que se someta a un

análisis. Es decir, únicamente pretenden medir o recoger información

de manera independiente o conjunta sobre los conceptos o las

variables a las que se refieren, esto es, su objetivo no es indicar cómo

se relacionan éstas. (p. 123)

La investigación como bien se señala anteriormente, se sustentó en un

apoyo documental sobre los fundamentos teóricos-prácticos de la lógica de

construcción del plan metodológico, al tomar en consideración cada uno de los

elementos que dieron aporte a esta investigación de campo. Al respecto Massol,

Dorio, Sabariego, (2004), sostienen que:

234

El análisis de documentos es una fuente de gran utilidad para obtener

información retrospectiva y referencial sobre una situación, un

fenómeno o un programa concreto. El análisis documental se refiere a

la sistematización y planificación del proceso de exploración de

documentos ya escritos que abarcan una amplia tipología que se

pueden agrupar según el soporte físico, los documentos gráficos

iconográficos, fónicos y multimedia, que desde la perspectiva de su

contenido informativo o resultado de la objetivación pueden ser

primarios, secundarios y terciarios. En razón a su producción pueden

ser informados, recientes y reservados. (p. 349).

En tal sentido, el análisis a la documentación estudiada se implicó como

sustento socio histórico teórico y epistemológico para concretar las

caracterizaciones de la realidad del contexto indagado. Así mismo, para realizar el

análisis documental de esta investigación se consideraron fuentes primarias,

identificativos de los libros del Ministerio de Educación y Cultura, CONESUP,

documentos y archivos del ISPED Luis Cordero, encuestas a egresados y

entrevistas a los docentes y autoridades, así como también, las fuentes

secundarias, indicativas como bases estadísticas del Ministerio de Educación y

Cultura del Ecuador, informes, Leyes, Decretos, entre otros. Sobre la bibliografía

consultada para la parte histórica en su mayoría, se utilizó material de la

Biblioteca de la Universidad Nacional de Educación (UNAE) y de la Secretaria

del ISPED Luis Cordero. En cuanto a las fuentes terciarias, se utilizaron fuentes

electrónicas, visitando sitios Web, explorando en revistas electrónicas de Ciencias

de la Educación, consulta y revisión de tesis doctorales y otros trabajos de

investigación en el área de este fenómeno de estudio.

Población del Estudio

En el área de las Ciencias Sociales, se ha generalizado investigaciones a

través del estudio de muestras tomadas de las poblaciones, con el fin de

generalizar los resultados a estas últimas, es decir, estudiar un subconjunto de la

población e inferir sobre ésta los resultados obtenidos. La idea base de la cual se

parte es que la muestra, sea representativa, y que se comporta igual que la

población, de allí los niveles de certeza al momento de generalizar. En este

sentido Ramírez (ob. cit.) define lo que es población en estudio, afirmando que:

235

Para muchos autores indica, que los términos universo y población

son equivalentes, sin embargo, podemos conseguir en la literatura

sobre el tema, que hay autores que definen de manera diferente por

considerar que se refieren a cosas diferentes. En nuestro caso

coincidimos con estos últimos ya que consideramos que ambos

conceptos se refieren a aspectos diferentes. La diferencia estriba en

que el término universo se refiere al conjunto infinito de unidades

observacionales cuyas características esenciales los homogeneizan

como conjunto. Tal es el caso del universo de estudiantes: a pesar de

poseer cada uno características que los diferencian, el hecho de ser

estudiantes los ubica como parte de un conjunto. (p.58).

La idea entonces, hace ver que la población se encuentra constituida por el

total de los sujetos a quienes atañe las consideraciones que comprenden esta

investigación, en este caso, en sus relaciones que mantienen en el sentido

pedagógico con el Instituto Superior Pedagógico Luis Cordero, los cuales están

identificados como los trescientos cuarenta y ocho (348) egresados en el periodo

comprendido entre el 2000-2010. Siendo una población finita, donde se conoce la

cantidad de elementos que la integran, teniendo además un registro documental

(archivo inactivo de la Secretaría ISPED), tal como se presenta a continuación:

Cuadro 16

Egresados del ISPED Luis Cordero
Promoción Título Número de egresados

2000 Profesor de Educación Primaria 29

2001 Profesor de Educación Primaria 33

2002 Profesor de Educación Primaria 16

2003 Profesor de Educación Primaria 23

2004 Profesor de Educación Primaria 23

2005 Profesor de Educación Primaria 28

2006 Profesor de Educación Primaria 35

2007 Profesor de Educación Primaria 33

2008 Profesor de Educación Primaria 48

2009 Profesor de Educación Primaria 35

 2010 Profesor de Educación Primaria 40

 TOTAL 348

Fuente: Elaboración Propia, 2019

Además, se consideró importante involucrar autoridades y docentes que

prestaron servicio antes del cierre como consecuencia de una Consejo de

Educación Superior (CES), para conocer sus criterios sobre los procesos de

formación docente en el ISPED Luis Cordero, los cuales se especifican en el

siguiente cuadro 17.

236

Cuadro 17

Autoridades, Ex Directivos y Ex Docentes

Institución Función Número

ISPED Ex Rector 2

ISPED ExDirector de práctica 2

ISPED Ex Docentes 2

 TOTAL 6

Fuente: Elaboración Propia, 2019

Procedimiento para la Selección de la Muestra

Para que la unidad de la muestra sea representativa, fue necesario delimitar

la población en base a los criterios específicos que fueron utilizados por el

investigador, con la finalidad de que el universo o población no tenga errores

sustantivos, y por ende conduzca a la estructuración adecuada de la muestra. Al

respecto Arias (2016) expresa que: “la muestra es un subconjunto representativo y

finita que se extrae de la población accesible” señalando el autor mencionado que

una muestra representativa es aquella que por su tamaño y características similares

al conjunto seleccionado, es posible para el investigador hacer extrapolaciones o

generalizar los resultados al resto de la población con un mínimo error.

Es preciso destacar que al trabajar con muestras por muy representativas que

sean, no garantizan la obtención del cien por ciento (100%) de exactitud al

momento de generalizar los resultados a la población. Por ello, se ha de inferir el

comportamiento de la muestra de la población en estudio, siempre abra un margen

de error en la inferencia como costo inevitable; sin embargo; ese error que se

comete y que acompaña siempre a los estudios por muestreo se compensa con el

tiempo y el dinero que se ahorra al trabajar con grupos pequeños en lugar de

trabajar con toda la población. (Ramírez, ob. cit).

Para calcular el tamaño de la muestra representativa de la población en

estudio, fue necesario definir algunos criterios por parte del investigador para su

selección, siendo un muestreo Intencional u Opinático que según Burns & Grove

(2004), consiste en la selección de los elementos apropiados con base en criterios

o juicios del investigador, es por ello, que cada miembro de la población de

237

egresados del ISPED Luis Cordero, en forma independiente tienen la misma

opción o probabilidad de ser incluido en el estudio.

Los criterios seleccionados siguiendo los autores mencionados se señalan a

continuación:

1. Se trató de egresados del ISPED Luis Cordero en el período comprendido

entre el 2000-2010.

2. Estos sujetos debieron estar trabajando en instituciones públicas y

privadas ubicadas dentro de la zona 6 Distrito 03D01 Azogues de la provincia del

Cañar.

Al considerar la caracterización de la muestra en este distrito, ya que

comprende la ciudad de Azogues que es la capital de la Provincia del Cañar y es

el lugar en donde se encontraba ubicado el ISPED Luis Cordero, se tiene que

además de los cantones de Biblián y Déleg, se fue determinando que la mayoría

de sus egresados se constituyeron como la muestra que son nativos de estas

localidades.

Para el estudio se eligió a egresados del ISPED Luis Cordero, comprendidos

entre el año 2000 al 2010, y se estudió el treinta por ciento (30%) de la población

del porcentaje total de trescientos cuarenta y ocho (348) egresados en el periodo

en estudio, asumiendo la recomendación de Ramírez (ob. cit.) al expresar que, “en

caso de estudios sociales es suficiente con seleccionar un aproximado del 30% de

la población”. (p. 91), quedando finalmente constituida la muestra por ciento

cuatro (104) docentes egresados. En este sentido, la idea fue mantener el tamaño

adecuado para que proporcionar la información precisa dentro de los parámetros

estadísticos aplicados a tener en cuenta las necesidades de la investigación y tener

en cuenta que la muestra ideal como copia a escala de la población, respecto a la

variable considerada alcanzó las características de su representatividad.

Validez y Confiabilidad del Instrumento

En todo instrumento que se desee aplicar, debe tenerse en cuenta dos

factores primordiales para su ejecución, la validación del instrumento y la

238

confiabilidad del mismo. A continuación, se define cada una de ellas y el

procedimiento realizado en el proceso de investigación.

Validez de los Instrumentos

El proceso de construcción de un instrumento de recolección de datos es una

tarea que debe ser en extremo cuidadosa. Un proyecto de investigación puede

estar muy bien estructurado desde el punto de vista teórico, también puede estar

bien confeccionado metodológicamente en términos de delimitación del ámbito de

la investigación, la precisión de las variables cuyo comportamiento se requiere

conocer, la identificación de fuentes más adecuadas, así como el o los

instrumentos de recolección de datos y las informaciones a obtener.

Según Martínez, Premand, Rawlings & Vermeersch (2011), la

recolección de datos tiene sus ventajas, pero se deben hacer esfuerzos para que

entre las rondas, no se pierda ninguna información que vaya a ser útil para el

seguimiento de las unidades de análisis y asegurar el seguimiento medido de

manera congruente perseguido por lo tanto, la calidad de los datos deviene de la

recolección de los mismos a través del instrumento cuidadosamente elaborado.

Por lo tanto, se pudo determinar hasta dónde los ítems o reactivos de un

instrumento de recolección de datos representativos de contenido o universo del

dominio o universo de contenido, son pertinentes a la propiedad que se midió

(Ruiz, 2002), es decir, que efectivamente midan lo que se pretende medir. Para

determinar la validez del instrumento, se realizó con el procedimiento de “juicio

de expertos” seleccionándose tres (3) Doctores PhD. de la Universidad Nacional

de Educación, según las siguientes características:

1. Trayectoria en el área disciplinar de formación pedagógica.

2. Experiencia de más de diez años en el área metodológica.

3. Expertos en contenidos referentes a competencias y fundamentos

pedagógicos.

A cada uno de los expertos se le suministró un ejemplar del instrumento, los

mismos que fueron revisados y evaluados de forma independiente a cada uno de

239

los ítems a ser utilizados en el instrumento de recolección de datos. En este

sentido, se consideraron las siguientes observaciones detalladas en el Cuadro 18.

Cuadro 18

Observaciones de los Expertos (Instrumentos)
Expertos Observaciones

I Sin observación

II Sin observación

III Pregunta 37. Mejorar la redacción, pues no se comprende su intención.

Pregunta 41. Está muy amplia y se pierde la intención.

Pregunta 42. Reelaborar, pues no se comprende su intención.

Fuente: Elaboración Propia, 2019

Como se puede observar en el cuadro 18, a la luz de las revisiones hechas al

instrumento de recolección de datos, sólo el experto III consideró oportuno, el

mejoramiento de ciertos ítems con el fin de potenciar la fuerza de las opiniones

que tuvieron a bien aportar los participantes o muestra. Así, el aporte del experto

III, se concentró en la redacción de los ítems 37, 41 y 42. Cabe destacar que, todas

las observaciones fueron tomadas en cuenta para el diseño definitivo del

instrumento aplicado.

A su vez, dichos expertos expresaron sus observaciones y recomendaciones

a través del instructivo diseñado para ello (ver Anexo B), en estos también se

obtuvo información valiosa con relación a los siguientes aspectos: claridad en la

redacción, coherencia en la respuesta, lenguaje adecuado y pertinencia de los

ítems. De acuerdo con Bernal (2006) lo realizado se compaginó con el argumento

mencionado por este autor en tanto que el cuestionario tiene que iniciar con

información referente a las características que permiten a los ítems o preguntas,

con las recomendaciones de los expertos que apuntan a iniciar las interrogantes

sencillas e interesantes.

Ello al formular, primero las preguntas de tipo general, incluido aquellas

que se consideran más difíciles en la parte intermedia del cuestionario, clasificar

las preguntas por temas afines o son temas, de manera que el estado se concentre

en un solo aspecto cada vez que se desplace en la lectura del cuestionario. En este

240

sentido el juicio de expertos predominó para la elaboración definitiva del

instrumento de medición y recolección de los datos, al seguir las proposiciones, e

identificaros como oficialistas en el tema objeto de estudio.

Confiabilidad del Instrumento

 Para determinar el nivel de confiabilidad interna del cuestionario se utilizó

el método Alpha de Cronbach. En este sentido, al ejemplificar tal consideración

los autores Del Castillo, López, y Viera (2011) indican que “la confiabilidad del

instrumento se determinará por el cálculo del Coeficiente Alfa de Cronbach al

requerir de una sola aplicación del instrumento de medición”. De acuerdo a Pérez

(2014):

El Coeficiente Alfa de Cronbach trata de un índice de consistencia

interna que toma valores entre 0 y 1 y que sirve para comprobar si el

instrumento que se está evaluando recopila información defectuosa y

por tanto nos llevaría a conclusiones equivocadas o si se trata de un

instrumento fiable que hace mediciones estables y consistentes. (p.

43).

En esa orientación, se aplicó una prueba piloto a un grupo de veinte (20)

docentes de diferentes unidades educativas del Distrito escolar de Azogues, que

no formaban parte de la muestra seleccionada para la aplicación del instrumento

de recolección de datos. Para corroborar la fiabilidad del instrumento antes de su

aplicación definitiva. En efecto, este proceso se llevó a cabo mediante la

utilización de la siguiente formula:

a = n* St2 - ∑ Svi2

 ____ _____________

 n- 1 S2

Donde:

α = coeficiente de confiabilidad (Alpha de Cronbanch).

n = número de ítems del instrumento.

St 2 = varianza total de la prueba.

Σ Vi 2 = sumatoria de la varianza individual de los ítems.

241

La siguiente escala presentada, sirvió de criterio referencial para ubicar la

expresión cualitativa para la consistencia interna de los datos, según los resultados

del coeficiente.

Cuadro 19

Escala Alpha de Cronbach
Rangos Magnitud

0,81 ≤ 1,00 Muy Alta

0,61 ≤ 0,80 Alta

0,41 ≤ 0,60 Moderada

0,21 ≤ 0,40 Baja

0,01 ≤ 0,20 Muy Baja

Fuente: Quero Virla, M (2010)

Este cálculo de confiabilidad fue necesario la utilización de la herramienta

estadística digital software SPSS.25 versión en español, dando al introducir los

datos arrojó los resultados, observados en el Anexo D, cuyo resumen se presenta

en el siguiente cuadro 19.

Cuadro 20

Estadísticas de Confiabilidad
Alfa de Cronbach Alfa de Cronbach basada en

elementos estandarizado

N° de elementos

0,911 0,936 42

Fuente: Obtenido mediante IBM SPSS Statistics 25

 De acuerdo con la escala presentada, se puede observar que el valor 0,911

resultante del coeficiente de Alfa de Cronbach, demuestra una alta confiabilidad

del instrumento diseñado y aplicado.

Técnicas de Procesamiento y Análisis de Datos

Cuestionario

Para el análisis y procesamiento de los datos, se describieron los distintos

pasos a los que fueron sometidos los datos que se obtuvieron: clasificación,

registro y tabulación. En lo referente al análisis, se definieron las técnicas con

sentido lógico que fueron desarrolladas por el investigador para inferir lo que

242

revelaban los datos recolectados después de haber aplicado las técnicas e

instrumentos seleccionados para la presente investigación.

Con relación a lo anterior, Hurtado y Toro (ob. cit.) plantea que una vez

obtenidos los datos es necesario analizarlos con base a los objetivos planteados al

principio de la investigación, por ello; estos autores ponen énfasis al indicar que

“El investigador debe especificar a este nivel de la investigación que tipo de

análisis utilizó. De acuerdo al tipo de investigación, los análisis pueden ser de tipo

estadísticos, de análisis de contenido o análisis semiológico” (p.189). Así pues,

una vez culminada la aplicación de los instrumentos a la muestra objeto de

estudio, se procedió a tabular los datos recopilados para su posterior análisis e

interpretación haciendo uso de la herramienta de paquete estadístico SPSS 25.

El proceso de tabulación determinó la ordenación de toda la información, en

correspondencia con los cuarenta y dos (42) ítems del cuestionario aplicado a los

96 sujetos la cuál fue procesada y ordenada de acuerdo a las dimensiones,

contenidas en el instrumento, siendo la primera dimensión fundamentos

pedagógicos, con diez (10) ítems, la segunda: desempeño y ejercicio laboral con

veintidós (22) ítems y la tercera y última dimensión: perspectiva y competencia

profesionales con diez (10) ítems, (Anexo A), todo lo anterior, en relación directa

con los objetivos de investigación determinados en el cuadro de

operacionalización de variables.

Igualmente, se realizó el análisis de los datos utilizando la estadística

descriptiva; lo que permitió ilustrar los resultados obtenidos expresados en

gráficos de barras, mediante los cuales se realizó el análisis inferencial no

solamente en su perspectiva cuantitativa sino también tomando en cuenta los

referentes teóricos y conceptuales presentes en el marco teórico referencial del

presente estudio.

Las técnicas de recolección de información de acuerdo al enfoque de estudio

fue la encuesta, en tal sentido señala Arias (ob. cit.) que la misma consiste en “el

procedimiento o forma particular de obtener datos o información” (p. 67). Al

complementar estos señalamientos, expresa Díaz de Rada (2001), describe a la

encuesta como “la búsqueda sistemática de información en la que el investigador

243

pregunta a los investigados sobre los datos que desea obtener, y posteriormente

reúne estos datos individuales para obtener durante la evaluación datos

agregados” (p. 133).

Igualmente, la situación se destaca en las descripciones sobre el mismo

tópico que dan lugar a los razonamientos de Sabino (ob. cit.) respecto al diseño

encuesta, el cual es exclusivo de las Ciencias Sociales y parte de la premisa de

que, si queremos conocer algo sobre el comportamiento de las personas, lo mejor,

lo más directo y simple, es preguntárselo directamente a ellas. Se trata por tanto

de requerir información a un grupo socialmente significativo de personas acerca

de problemas en estudio para luego, mediante un análisis de tipo cuantitativo sacar

las conclusiones que se correspondan con os datos recogidos.

De los conceptos anteriormente expuestos, se puede entender que la

encuesta es una herramienta metodológica que utiliza el investigador para recabar

la información necesaria, a través de preguntas elaboradas previamente y con

respecto a las variables a medir en este caso. Por otra parte, el instrumento

utilizado en el desarrollo de la presente investigación fue el cuestionario, definido

según Malhotra (2004) es un conjunto formal de preguntas para obtener

información de encuestados. “Un cuestionario por lo general, es sólo un elemento

de un paquete de recopilación de datos y también puede incluir: procedimiento de

trabajo de campo, como instrucciones para seleccionar, aproximarse y preguntar a

los encuestados" (p. 280).

De esta manera, el instrumento de recolección de datos utilizado en el

presente estudio, permitió recoger y sistematizar la información. Por lo tanto, su

estructuración se alcanzó desde una primera parte con los datos del docente,

institución donde trabaja, título académico, año de titulación y tiempo de servicio

conformado por cuarenta y dos (42) ítems y divididos en dimensiones, tal como se

señaló anteriormente, con una escala valorativa tipo Likert, con cinco opciones de

respuesta que se expresaron: 0 totalmente en desacuerdo, 1 en desacuerdo 2

indiferente/indeciso, 3 de acuerdo y 4 totalmente de acuerdo.

El cuestionario fue aplicado a noventa y seis (96) informantes egresados del

ISPED Luis Cordero. Menester destacar que el muestreo opinático dio como

244

resultado, un total de ciento cuatro (104) informantes a los cuales se les

administró el instrumento de recolección de la información, sin embargo; fue

imposible la ubicación física de ocho (8) de ellos, lo que impidió su aplicación,

quedando la muestra definitivamente constituida por noventa y seis (96) docentes

de las instituciones educativas de la zonal 6 del Distrito 03D01 de los Cantones

Azogues, Biblián y Déleg, donde se encuentran laborando los egresados del

ISPED Luis Cordero.

Entrevista

Por las características y naturaleza cuantitativa de la investigación fue

necesario abordar el objeto de estudio referente a la fundamentación pedagógica

de la formación docente de los graduados en el ISPED Luis Cordero. La entrevista

semiestructurada, tiene mayor rigurosidad científica al proceso investigativo en

correspondencia con las interrogantes y objetivos del estudio.

Se entiende la entrevista como un diálogo, un intercambio social que

implica una situación única con el propósito específico de dar significados a las

expresiones espontáneas del entrevistado en que intervienen sus rasgos de

personalidad, sean estos culturales, sociales, conductuales a la hora de comunicar

sus puntos de vista, sus perspectivas e interpretaciones. En el modo en el cual

observan, clasifican y experimentan, en donde están involucrados aspectos clave

de las actitudes, creencias, opiniones, sentimientos, valores y conocimiento.

Según Prudhon (2002), las entrevistas estructuradas “consisten en un

asentamiento informal, mediante conversaciones con los informadores clave, que

ha sido específicamente seleccionado, bien puede ser en grupos o individuales” (p.

197). Destaca además que a pesar de parecer una entrevista informal, debe

estructurarse y dirigirse cuidadosamente, a partir de una lista que permita la

orientación del investigador en el trayecto de las preguntas abiertas, en tanto a

medida que la discusión avance se puede plantear nuevos temas.

Añaden Taylor y Bogdan (1992), aspectos de interés relacionados con lo

que significan las entrevistas, al punto que señalan se entiende que el protocolo o

guía de la entrevista es un instrumento diseñado para obtener información que

tribute conocimientos a un campo temático y al progreso profesional. Para el

245

estudio, el instrumento guion de la entrevista se diseñó con el objeto de obtener

información que contemple los conocimientos empíricos respecto a nuestro objeto

de investigación. Su elaboración partió de los objetivos de la investigación y de la

fundamentación teórica-conceptual, que supone un proceso reflexivo de auto-

descubrimiento de significados y toma de posiciones respecto a los principios

teóricos que guían las competencias profesionales en el campo educativo del

ISPED Luis Cordero. (Ver anexo C).

Báez y Pérez de Tudela (2007), indica que el guion de la entrevista puede

ser poco o muy detallado y, por ende, la intervención del investigador en ella

también puede ser muy variada, aunque la predilección es que exista la menor

participación de éste, sólo para iniciar la entrevista debe intervenir y cuando

resulte necesario para con el objetivo de la información. Tal posición se conoce

como entrevista no dirigida. Esta técnica se aplica normalmente a una población

muy pequeña ya que puede tomarse un largo tiempo, debido a que aborda una

gran cantidad de información.

Para los fines de esta investigación se elaboró un guión de preguntas

compuesto por una serie de interrogantes, dirigidas a dos (2) Rectores del ISPED,

dos (2) Coordinadores de práctica y dos (2) docentes, que prestaron servicio en el

ISPED Luis Cordero y estuvieron involucrados en el proceso de educativo. Para

efectos de la elaboración del guion de entrevista se tomaron en cuenta, las

dimensiones: fundamentos pedagógicos, desempeño y ejercicio laboral y

perspectivas, competencias profesionales, para un total de 10 preguntas.

El material protocolar de las entrevistas, fue vaciado en cuadros de

destinado para tal fin, los cuales contenían cuatro columnas. La primera, identifica

el número de líneas, la segunda columna recoge los datos de la entrevista, es decir,

las respuestas concedidas por los docentes a cada una de las interrogantes

formuladas. La tercera columna, identifica la selección de las dimensiones ya

mencionadas. La cuarta columna, devela las categorías emergentes y el código

respectivo. El modelo del cuadro en cuestión, se aplicó para cada una de las

preguntas y respuestas, cuya información fue categorizada y codificada.

246

CAPITULO IV

RESULTADOS

Análisis de los Resultados

Se presentan, analizan y discuten los resultados obtenidos con la aplicación

del instrumento de las encuestas y entrevistas de acuerdo a su clasificación,

registro y tabulación. En su análisis, se definieron las técnicas que fueron

empleadas para descifrar lo que revelan los datos recolectados, después de haber

aplicado los instrumentos seleccionados para la presente investigación. Ante lo

manifestado, Gómez (ob. cit.) plantea que todo análisis cuantitativo y cualitativo

es cuestión de enfoque, simplemente son diferentes caminos para llegar a un

mismo fin, generar conocimiento. La investigación recolecta datos respecto al

problema de investigación utilizando diversas herramientas.

Resultados del Cuestionario

Una vez culminada la aplicación de los instrumentos, se procedió a tabular

los datos recopilados para su posterior análisis e interpretación, haciendo uso del

Software SPSS 25. La tabulación implicó el ordenamiento de esta información, la

cual fue procesada, ordenada y clasificada atendiendo a los objetivos, variables e

indicadores que se reflejan en el cuadro de operalización de variables (ver Cuadro

15). Finalmente, se realizó el estudio de los datos utilizando el análisis-síntesis de

la frecuencia porcentual (%) desde la estadística descriptiva; lo cual permitió

presentar los resultados obtenidos y expresados en gráficos de barras, realizando

así el análisis inferencial y argumentativo de los mismos, para establecer sus

conclusiones.

A continuación el gráfico 10.

247

Gráfico 10. Variable: Fundamentos Pedagógicos en la Formación Docente.

Dimensión: Fundamentos Pedagógicos. Indicador: Filosóficos-

Epistemológicos. Fuente: Datos Aportados en el Cuestionario, 2019.

Los resultados visualizados en el gráfico 10 hacen referencia a la variable,

dimensión e indicador que fueron valorados a través del instrumento aplicado y

proyectan los siguientes resultados.

El ítem 1 indica, si la práctica profesional realizada en su formación como

docente, tuvo pertinencia en la función que realiza en la actualidad, a tal efecto; la

mayor concentración de las respuestas se ubicaron en la alternativa de acuerdo,

con el 34,38% de los casos, mientras que la alternativa totalmente de acuerdo, fue

valorado por el 27,08%. Asimismo, la opción totalmente en desacuerdo, recibió el

20,83% de la respuesta, así como el 11,46% se ubicó en la alternativa

indiferente/indeciso, mientras que la alternativa en desacuerdo, sólo fue de la

opinión del 6,25% restante.

Al organizar estos resultados en la búsqueda de la tendencia positiva para el

indicador mencionado, se sumaron los porcentajes obtenidos en la alternativa de

respuestas de acuerdo y totalmente de acuerdo, obteniendo así el valor de 61,46%,

mientras que la tendencia negativa para el mismo indicador, resulto de sumar los

porcentajes obtenidos en las alternativas totalmente en desacuerdo y en

desacuerdo, obteniendo así el valor de 27,08%. Se distingue además el valor

248

neutro considerado en la alternativa indiferente/indeciso con un porcentaje de

11,46%.

Los datos obtenidos, permiten señalar que la dimensión e indicador en

estudio, muestran el aporte significativo en la formación del docente en el

Instituto Superior Pedagógico Luis Cordero, formando al docente con pertinencia

profesional al enseñar las estrategias, métodos didácticos, recursos y evaluación,

acordes a las nuevas tendencias pedagógicas y a la filosofía educativa en la

proyección social de su comunidad.

En este orden de ideas, se apoyan estos resultados con los razonamientos de

Estupiñán, Garzón, Niño & Rodríguez (2006), al indicar que el desarrollo social y

cultural del hombre desde la filosofía educativa, se ha introducido en los

diferentes campos de la vida y particularmente en la formación del docente. La

diversidad de prácticas, características, conocimientos educativos para alcanzar el

proceso de escolarización pertinente en el desarrollo de modelos formativos,

donde se asume por parte del docente una reflexión espontánea en función de

contribuir al desarrollo de la sociedad.

A continuación el gráfico 11.

Gráfico 11. Variable: Fundamentos Pedagógicos en la Formación Docente.

Dimensión: Fundamentos Pedagógicos. Indicador: Sociológicos. Fuente:

Datos Aportados en el Cuestionario, 2019

249

El gráfico 11 presenta los resultados obtenidos en el ítem 2, el cual solicitó

información para conocer los modelos de aprendizaje en su etapa de formación en

el ISPED, si estos han incidido en sus estilos de actuación pedagógica como

docente, ante lo cual la mayor concentración de las respuestas se ubicó en la

alternativa totalmente de acuerdo con el 38,54%, mientras que la alternativa de

acuerdo el 23,96%. Igualmente, la alternativa totalmente en desacuerdo, fue

seleccionada por el 14,58% de la muestra, así la alternativa indiferente/indeciso

fue valorada por el 13,54% y finalmente, la alternativa en desacuerdo recibió el

9,38% restante.

En la búsqueda de la tendencia positiva para este indicador, se sumaron los

porcentajes obtenidos en la alternativa de acuerdo y totalmente de acuerdo,

resultando así el valor de 62,50%. Del mismo modo, la tendencia negativa fue

producto de la suma de los porcentajes obtenidos en la alternativa totalmente en

desacuerdo y en desacuerdo, resultando así el valor de 23,96%. Finalmente, se

distingue la condición de indiferente/indeciso, con el valor de 13,54%.

La interpretación resalta la condición positiva que manifestaron los docentes

acerca del modelo de aprendizaje que recibieron, los estilos de actuación

pedagógica en la etapa del desempeño en la realidad institucional ante el indicador

sociológico, valoró un conjunto de aspectos y dimensiones de la fundamentación

pedagógica pertinente al desarrollo formativo del docente para la sociedad.

En este sentido, afirma Casado Romero (2010), la condición que sustenta

(pedagogía trascendente) un modelo de formación desde una perspectiva para

formar al docente en los institutos pedagógicos e instituciones afines, lo cual es

una gran ventaja para el control y seguimiento de la dinámica pedagógica, en su

vocación y profesionalización.

A continuación se presenta el gráfico 12.

250

Gráfico 12. Variable: Fundamentos Pedagógicos en la Formación Docente.

Dimensión: Fundamentos Pedagógicos. Indicador: Psicológicos. Fuente:

Datos Aportados en el Cuestionario, 2019.

El gráfico 12 indica la necesidad de valorar la formación del docente, frente

a lo cual se planteó el ítem 3, formulado para solicitar información acerca de saber

si los estudios realizados en el ISPED fueron un proceso dinámico, de

modificación interna y personal, desarrollando nuevos conceptos, destrezas y

valores. Ante este planteamiento, los docentes señalaron que la mayor

concentración de la respuesta está en la alternativa totalmente de acuerdo con el

32,29% y en la alternativa totalmente de acuerdo con el 29,17% de la muestra.

Además, la alternativa en desacuerdo precisó el 16,66% de las preferencias, y la

alternativa indiferente/indeciso recibió el 11,46%, de igual manera, la alternativa

totalmente en desacuerdo, fue marcada por el 10,42% restante.

Ante estos resultados, se buscó la tendencia positiva para el indicador

psicológico, al sumar los porcentajes obtenidos en las alternativas de acuerdo y

totalmente de acuerdo, resultando así el valor de 61,46%, mientras que al sumar

los porcentajes obtenidos en las alternativas totalmente en desacuerdo y en

desacuerdo, con el fin de ubicar la tendencia negativa, resultó el valor de 27,08%.

Finalmente, el valor neutro en las opiniones de los docentes fue del 11,46%.

Dadas estas condiciones porcentuales expresadas por los docentes, se puede

afirmar que los fundamentos pedagógicos en el área de formación para el docente

251

del ISPED, fue valorada positivamente como proceso dinámico, sensible a la

conformación de nuevos conceptos, destrezas y valores. Estos contextos fueron

importantes al considerar que los docentes del Instituto pedagógico, recibieron los

conocimientos y la práctica necesaria para alcanzar los aprendizajes y ser

desarrollados en su desempeño laboral.

Tal como se refleja en el pensamiento de Elichiry (2013), fue así como el

desenvolvimiento pedagógico normalista fue caracterizado en la promoción del

conocimiento científico en las edades pertenecientes al desarrollo de los niños,

dentro del cual se configuraron las estrategias focalizadas al crecimiento

educativo, con base a una pedagogía que permita avanzar en la enseñanza y

aprendizaje, al abordar los problemas propios del comportamiento humano, como

clave significativa para incidir en la transformación del sistema educativo,

contribuyendo al conocimiento psicológico de los niños y adolescentes.

A continuación el gráfico 13.

Gráfico 13. Variable: Fundamentos Pedagógicos en la Formación Docente.

Dimensión: Fundamentos Pedagógicos. Indicador: Enfoque Cognitivo.

Fuente: Datos Aportados en el Cuestionario, 2019

El gráfico 13 da cuenta de los resultados obtenidos en el ítem 4. Así, se

planteó a los docentes, si los conceptos y habilidades desarrolladas en la etapa de

formación, le permitieron dominar alternativas metodológicas para obtener éxitos

252

en la tarea como docente; ante lo cual, la mayor concentración de las respuestas se

ubicaron en la alternativa totalmente de acuerdo, con el 37,5% de los casos y la

alternativa de acuerdo del 27,08%, mientras que la alternativa indiferente/indeciso

con el 17,71%. De la misma forma, la alternativa totalmente en desacuerdo, fue

manifestada por el 9,38% de la muestra, así como el 8,33% restante, valoró la

alternativa en desacuerdo.

Al visualizar estos resultados en la búsqueda de la tendencia positiva para el

indicador enfoque cognitivo, se sumaron los porcentajes obtenidos en las

alternativas de acuerdo y totalmente de acuerdo, resultando así el valor de

74,58%. De igual forma, se sumaron los porcentajes obtenidos en las alternativas

totalmente en desacuerdo y en desacuerdo, para considerar la tendencia negativa

para este mismo indicador, resultando así el valor de 17,71%. Finalmente la

condición de indiferente/indeciso, fue valorada por el 17,71%.

En vista de estos resultados, se interpreta la condición de los docentes donde

se resalta el enfoque cognitivo en su periodo de formación docente, lo que le ha

permitido el éxito en la aplicación de metodologías en sus clases prácticas,

activando el proceso cognoscitivo, como fundamento de la formación del

pensamiento pedagógico de los docentes.

Para el análisis de este ítem, se destaca el aporte de Salgado (2006), que se

refiere a la producción de recursos didácticos y prácticas cognitivas pedagógicas,

con el propósito de resaltar el hacer formativo de los institutos pedagógicos, que

implementaron este nuevo modelo basado en los paradigmas de preparación

académica, fortalecida dentro de los programas y estrategias socio-cognitivas.

A continuación el gráfico 14.

253

Gráfico 14. Variable: Fundamentos Pedagógicos en la Formación Docente.

Dimensión: Fundamentos Pedagógicos. Indicador: Enfoque Socio-Histórico-

Cultural. Fuente: Datos Aportados en el Cuestionario, 2019.

La interpretación de gráfico 14 presenta los resultados obtenidos del

cuestionario aplicado a los egresados del ISPED respecto al ítem 5, en el cual se

solicitó información sobre los conflictos cognitivos que se presentaron en su clase

en interrelación con la realidad social y natural, lo que permitió saber si esto sirvió

de fuente para los aprendizajes de los contenidos por parte de los alumnos. Ante

este planteamiento, los docentes aportaron su mayor concentración de respuestas

en la alternativa totalmente de acuerdo con el 40,62%, así como la alternativa en

desacuerdo de 22,92%, mientras que la alternativa indiferente/indeciso, fue

valorada por el 19,79% de los docentes. Por su parte, la alternativa de acuerdo,

de 10,42% y finalmente, la alternativa totalmente en desacuerdo, solo recibieron

el 3,25% de opiniones.

Al considerar la tendencia positiva para el indicador enfoque socio-histórico

cultural, se sumaron los porcentajes obtenidos en las alternativas de acuerdo y

totalmente de acuerdo, resultando así el valor de 51,04%, mientras que la

tendencia negativa del mismo indicador, se consiguió al sumar los porcentajes

obtenidos en las alternativas en desacuerdo y totalmente en desacuerdo, resultando

254

el valor de 29,17%. Finalmente, la alternativa indiferente/indeciso, como valor

neutro resultó ser del 19,79%.

En la consideración de estos resultados, se interpreta que el indicador

enfoque socio-histórico cultural, fue considerado medianamente importante en la

formación del docente, en referencia a los conflictos cognitivos y su interrelación

con el ámbito de la educación social y natural en el aprendizaje de sus estudiantes.

Desde este punto de vista Filmus (2003), apunta a los razonamientos que le

permitieron a los docentes situar la realidad de sus escuelas en la

problematización del escenario socio histórico cultural, a través de propuestas de

actividades y estrategias, hacia la perspectiva de incorporación de saberes, más

allá de las fronteras pedagógicas. A ello agrega el mencionado autor, que las

escuelas y los institutos que forman a los docentes, contribuían al mejoramiento

de las realidades escolares, para atender sus problemas y necesidades, desde una

cooperación entre docentes a través de proyectos conjuntos en un contexto social

determinado.

A continuación el gráfico 15.

Gráfico 15. Variable: Fundamentos Pedagógicos en la Formación Docente.

Dimensión: Fundamentos Pedagógicos. Indicador: La Pedagogía

Constructiva. Fuente: Datos Aportados en el Cuestionario, 2019.

255

El gráfico 15 muestra los resultados obtenidos en el ítem 6, para saber si la

enseñanza-aprendizaje por procesos, hizo énfasis al recorrido crítico y creativo

que realizaron los estudiantes, mediante el uso de estrategias cognitivas,

orientadas por un currículo contextualizado y flexible en función de la sociedad y

del ser humano que se deseaba formar. Ante estos planteamientos, la mayor

concentración de las respuestas se ubicaron en la alternativa totalmente de

acuerdo, con el 37,50% de los casos, mientras que la alternativa de acuerdo,

recibió el 27,08% de las preferencias, así como la condición de la alternativa

indiferente/indeciso, recibió el 17,71%. Igualmente, la alternativa en desacuerdo,

fue valorada por el 8,33% de los docentes y finalmente, la alternativa totalmente

en desacuerdo, solo recibió el 9,38% en la medición de la variable fundamentos

pedagógicos en la formación docente

Al examinar la tendencia positiva, se sumaron los porcentajes obtenidos de

las alternativas de acuerdo y totalmente de acuerdo, resultando así el valor de

64,58%, mientras que al sumar los porcentajes de las alternativas totalmente en

desacuerdo y en desacuerdo, para la tendencia negativa, se encontró el valor de

17,71%. Asimismo, queda entendido que el valor neutro para este indicador se

ubicó en el 17,71%.

En este sentido de apreciaciones, se puede interpretar que la pedagogía

constructiva en el marco de las dimensiones pedagógicas para la formación del

docente en el ISPED, constituye un eje para reconocer el carácter social de la

actividad humana y educativa. Papel protagónico en la transformación del docente

dentro de los modelos pedagógicos y teorías del aprendizaje, que se valoran en el

desarrollo curricular para definir las habilidades y competencias del docente.

En referencia a la condición mencionada Costamagna (2015), indica que las

políticas formativas, se redefinen en las actuaciones del docente en la vida actual

y futura, para generar distintas estrategias y modos de actuaciones participativas, a

fin de crear espacios comunes en la acción constructiva, dentro de las áreas

curriculares y pedagógicas con un enfoque innovador, constructivo y de demanda

social.

256

A continuación el gráfico 16.

Gráfico 16. Variable: Fundamentos Pedagógicos en la Formación Docente.

Dimensión: Fundamentos Pedagógicos. Indicador: La Pedagogía por

Procesos. Fuente: Datos Aportados en el Cuestionario, 2019.

La situación observada en el gráfico 16, da cuenta de los resultados

obtenidos a través del ítem 7, formulado para saber si el proceso enseñanza-

aprendizaje se organizó como un espacio en el que se debatieron temas de interés,

con la intención de conocer discursos distintos a los oficiales, para que los

estudiantes reconstruyan la realidad desde la diversidad.

Dado este planteamiento, la mayor concentración de la respuesta, se

ubicaron en la alternativa totalmente en desacuerdo, con el 32,29% de los casos,

mientras que la alternativa totalmente de acuerdo, fue del 25% de los docentes,

mientras que la alternativa en desacuerdo, fue representativa del 22,92% en las

opiniones de la muestra. Así también, la alternativa: indiferente/indeciso, como

opinión neutra, fue valorada por el 19,41% de los docentes y finalmente, la

alternativa en desacuerdo, solo recibió el 9,38% de los encuestados.

En la búsqueda de la tendencia positiva, se sumaron los porcentajes

obtenidos en las alternativas de respuesta de acuerdo y totalmente de acuerdo,

resultando así el valor de 34,38%, mientras para buscar la tendencia negativa de

indicador, se sumaron los porcentajes obtenidos en las alternativas totalmente en

257

desacuerdo y en desacuerdo, resultando así el valor de 46,21%. Como se

determina la condición neutra fue valorada por el 19,41%.

Dada esta caracterización de la realidad de las opiniones de los docentes, se

puede interpretar que la pedagogía por procesos, pareciera no haber sido el

fundamento pedagógico de mayor dominio en la formación de los docentes en el

ISPED, ante lo cual, se deben fortalecer este tipo de formación en la pedagogía

por procesos con una visión de cambio pedagógico y metodológico, promoviendo

la auto y heteroevaluación como ámbito de construcción de los aprendizajes, para

la manifestación coherente del desarrollo pedagógico contributivo, desde el plano

de las competencias curriculares.

Esta misma condición se resalta en las propuestas de Núñez, Vigo &

Palacios (2014), donde manifiestan que dentro de las iniciativas gerenciales, se

fundamenta la pedagogía por procesos en las universidades, avanzando en las

experiencias que implementaron procesos fundamentales en la formación

competente dentro de la sociedad del conocimiento y la información.

A continuación el gráfico 17

Gráfico 17. Variable: Fundamentos Pedagógicos en la Formación Docente.

Dimensión: Fundamentos Pedagógicos. Indicador: Pedagogía Crítica.

Fuente: Datos Aportados en el Cuestionario, 2019.

El gráfico 17 consideró los resultados del ítem 8, formulado para conocer si

la formación docente de ISPED, preparó docentes que además de transferir la

258

cultura organizada por la sociedad a través de la historia, produjeron nuevos

conocimientos, destrezas y valores, contribuyendo al desarrollo social, cultural y

natural de la región y país.

Este aspecto, fue respondido por los docentes en su mayor aporte en la

alternativa de acuerdo, con el 39,58%, mientras que la alternativa

indiferente/indeciso, con el 21,88% de la muestra, así también, la alternativa

totalmente de acuerdo, recibió el 13,54% de los casos, mientras que la alternativa

totalmente en desacuerdo, fue del 32,29%. Finalmente, la alternativa en

desacuerdo, solo recibió el 8,33% restante, en la medición de la variable

fundamentos pedagógicos en la formación docente.

Ahora bien, en búsqueda de la tendencia positiva para este indicador, se

sustentó en la suma de los porcentajes obtenidos en las alternativas de acuerdo y

totalmente de acuerdo, resultando el valor de 53,12%, mientras que la tendencia

negativa para el indicador de la pedagogía crítica, se sumaron los porcentajes

obtenidos en las alternativas totalmente en desacuerdo y en desacuerdo, resultando

así el valor de 25,01%. Como se evidencia el valor neutro fue considerado por el

21,88% de los casos.

Se puede interpretar que la pedagogía crítica, representó una tendencia

positiva en la formación de los docentes en el ISPED, reconociendo las

problemáticas de la sociedad, para producir nuevos aprendizajes en los

estudiantes, al entender que las prácticas realizadas en su formación,

enriquecieron las competencias socio-críticas con una visión de comunidad.

En esta orientación Kincheloe & McLaren (2008), mencionan que los

fundamentos de la teoría crítica, han de compartir resultados y productos del

trabajo de los docentes, para indagar, revisar y proponer los principios

pedagógicos esenciales en los hechos y actividades formativas, que exige de un

docente intelectual y transformador en sus actuaciones en el marco político e

intelectivo.

259

A continuación el gráfico 18.

Gráfico 18. Variable: Fundamentos Pedagógicos en la Formación Docente.

Dimensión: Fundamentos Pedagógicos. Indicador: Pedagogía Conceptual. Fuente:

Datos Aportados en el Cuestionario, 2019.

El gráfico 18 presenta los resultados obtenidos en el ítem 9, indicando la

necesidad de conocer, si el modelo pedagógico aplicado en la formación docente

influyó para el mejoramiento de la gestión, desde el punto de vista de la pedagogía

conceptual, ante lo cual la mayor concentración de respuesta se ubicó en la

alternativa indeciso/indiferente, con el 33,33%, mientras que la alternativa

totalmente de acuerdo, fue valorada por el 23,96% de los casos, la alternativa en

desacuerdo, recibió el 18,75%, la alternativa de acuerdo, recibió el 12,5% de los

encuestados y finalmente, la alternativa totalmente en desacuerdo, fue del 11,46%

de los docentes.

La tendencia positiva para este indicador de la pedagogía conceptual, se dio

en los porcentajes obtenidos en las alternativas de acuerdo y totalmente de

acuerdo, encontrando el valor de 36,46%, mientras que la tendencia negativa para

el indicador mencionado, se registró con la sumatoria de los porcentajes obtenidos

en las alternativas totalmente en desacuerdo y en desacuerdo, resultando así el

valor de 30,21%, igualmente, la condición neutra fue del 33,33%.

260

El resultado de la dimensión pedagógica en el hacer, sentir y pensar del

docente, se reconoce, no solamente en el aspecto teórico sino también en las

actividades que se desarrollan en los proyectos de gestión escolar. Según lo

manifestado por los docentes encuestados, el modelo pedagógico no sólo

realimenta las actuaciones de los docentes en las instituciones educativas, sino que

desplazan sus acciones en la producción socio pedagógica en el constructivismo

social.

En este sentido, señalan Hernández, Suárez & Rodríguez (2016), que la

integración de situaciones reflexivas y prácticas del conocimiento pedagógico

conceptual en la formación de los maestros, resaltan la epistemología y los

modelos en el marco del nuevo aprendizaje.

A continuación el gráfico 19.

Gráfico 19. Variable: Fundamentos Pedagógicos en la Formación Docente.

Dimensión: Fundamentos Pedagógicos. Indicador: Principios para el Modelo

Interdisciplinar en el ISPED. Fuente: Datos Aportados en el Cuestionario,

2019.

La situación que se visualiza en el gráfico 19, pertenece a los resultados

obtenidos en el ítem 10, al solicitar información de la muestra, para saber si el

modelo pedagógico desarrollado en su formación docente, estuvo basado en la

innovación pedagógica con un entorno legal, administrativo y socialmente

apropiado. Frente a estos planteamientos, los encuestados respondieron en la

261

alternativa de acuerdo, con el 32,29%, mientras que las alternativas totalmente de

acuerdo y la condición indiferente/indeciso, fueron de la preferencia del 19,79%

cada una, asimismo, la alternativa totalmente en desacuerdo, fue valorada por el

15,63% de los docentes, mientras que la alternativa en desacuerdo, recibió el

12,5% restante.

Al unir estos resultados, la tendencia positiva para el indicador principios

para el modelo interdisciplinar en el ISPED, se sumaron los porcentajes obtenidos

en las respuestas de acuerdo y totalmente de acuerdo, resultando así el valor de

52,08%, mientras que al sumar los porcentajes obtenidos en las alternativas

totalmente en desacuerdo y en desacuerdo de la tendencia negativa, se encontró el

valor de 28,13%, de la misma forma, se identificó la condición neutra en la

opinión del docente con un 19,79%.

A estos datos estadísticos, se puede interpretar que los principios

implementados en el modelo interdisciplinar del ISPED para el mejoramiento de

su gestión, se mostraron positivos en la condición formativa del docente, tanto en

su condición constructivista, como en la innovación pedagógica en su práctica

educativa, desarrollando saberes de las diferentes teorías educativas que describen

los retos actuales del educador del siglo XXI.

 En esta dirección, se manifiesta Bedate (2014), cuando destaca la

importancia de las actividades en el diseño de las prácticas que siguen este modelo

interdisciplinar, en la confluencia de objetivos y alternativas viables en el análisis

de los aprendizajes de una manera coherente, permitiendo construir escenarios del

conocimiento, reflejados tanto en los hechos personales como profesionales del

docente.

A continuación el gráfico 20.

262

Gráfico 20. Variable: Desempeño Profesional. Dimensión: Ejercicio Laboral.

Indicador: Competencias Pedagógicas. Fuente: Datos Aportados en el

Cuestionario, 2019.

La situación que se observa en el gráfico 20, presenta los resultados

obtenidos en los ítems 11 y 12; para el primero, se planteó conocer si las

competencias pedagógicas desarrolladas en la formación docente permitieron

desenvolverse en el aprendizaje de: conocer, seleccionar, utilizar, evaluar,

perfeccionar y recrear o crear estrategias de intervención didácticas efectivas.

Frente a este planteamiento, la alternativa totalmente de acuerdo, obtuvo el

23,96%, mientras que la alternativa en desacuerdo, fue del 22,92%, de igual

manera, la alternativa indiferente/indeciso, fue valorada por el 21,87%, mientras

que la alternativa de acuerdo, fue del 19,79% y finalmente, la alternativa

totalmente en desacuerdo recibió el 11,46% restante.

Para efectos de medir este indicador, se formuló el ítem 12, propuesto para

conocer si la muestra considera que su formación docente le permitió tener la

capacidad de articular lo macro con lo micro, relacionando lo que dispone el

sistema educativo nacional con el institucional (aula, patio, taller, etc. y los

espacios externos a la escuela).

Las dos respuestas sobre este planteamiento, dieron a conocer su mayor

concentración en la alternativa de acuerdo, con el 36,26% de los casos, mientras

263

que la alternativa totalmente de acuerdo, logró el 32,29% de las manifestaciones

de la muestra, de la misma forma, la alternativa indiferente/indeciso, fue valorada

por el 16,7%, mientras que la alternativa desacuerdo con el 9,38% y finalmente, la

alternativa totalmente en desacuerdo, sólo recibió el 5,20% restante.

 La tendencia positiva para este indicador competencias pedagógicas, se

sumaron los porcentajes obtenidos en las alternativas totalmente de acuerdo y de

acuerdo, resultando como promedio el valor de 56,25 % mientras que al sumar los

porcentajes obtenidos en las alternativas totalmente en desacuerdo y en

desacuerdo de la tendencia negativa, se encontró el valor de 24,48%, de igual

manera, se reconoció la condición neutra en las respuestas obtenidas, con el

19,27%.

En el marco de los resultados obtenidos, los docentes valoran las

competencias pedagógicas desarrolladas en el ejercicio formativo recibido en el

ISPED, puesto que fue reconocida de manera positiva por los encuestados,

condición que ha hecho posible el desenvolvimiento efectivo en los aprendizajes y

experiencias que involucran el saber actuar en el marco de los acontecimientos

sociales, al crear estrategias de intervención didáctica efectiva en el alcance de los

objetivos educacionales al relacionar lo macro con lo micro.

En estas mismas tendencias, argumentan Sierra Pineda & Carrascal Torres

(2008), que el aporte de las competencias pedagógicas instruidas en los docentes

de los normales superiores, gestionaron los ambientes de aprendizaje adecuados a

los diferentes modos de enseñar el saber, y su incidencia en la formación del

pensamiento de los estudiantes y futuros educadores.

A continuación el gráfico 21.

264

Gráfico 21. Variable: Desempeño Profesional. Dimensión: Ejercicio Laboral.

Indicador: Competencias Institucionales. Fuente: Datos Aportados en el

Cuestionario, 2019.

La situación que se observa en el gráfico 21, corresponde con los resultados

obtenidos en el ítem 13, para conocer si la competencia desarrollada en el proceso

de la formación del docente, le ha permitido tener la capacidad de estar abierto e

inmerso a los cambios, para orientar el aprendizaje de los niños y jóvenes,

estimulando la capacidad de comunicarse y entenderse con el otro.

 La muestra respondió con mayor concentración en la alternativa

indiferente/indeciso, con el 28,13% de los casos, mientras que la alternativa

totalmente de acuerdo, fue valorada por el 20,83% de los docentes, además, la

alternativa en desacuerdo y la alternativa de acuerdo, se correspondieron cada una

con el valor de 19,79%. Finalmente, la alternativa totalmente en desacuerdo,

recibió el 11,46% restante.

Al visualizar estos resultados, la tendencia positiva para el indicador

competencias institucionales, se resalta la suma de los porcentajes obtenidos en

las alternativas totalmente de acuerdo y de acuerdo, resultando así el valor de

40,62%, mientras que la tendencia negativa, se ubicó al sumar los porcentajes

obtenidos en las alternativas totalmente en desacuerdo y en desacuerdo, resultando

así el valor de 31,25%, de la misma manera se ubica la tendencia neutra en la

opinión de los docentes con el valor de 28,13%.

265

La interpretación sobre estos resultados en referencia a la actividad laboral y

de competencias institucionales, hace pensar sobre la condición positiva que

reviste interés durante la formación de los docentes, a fin de estar abierto a los

cambios y transformaciones de las realidades socio educativas, para orientar el

desarrollo de los niños y la jóvenes, estimulando la condición del valor de la

comunicación y la sensibilidad frente a los problemas de los demás.

La argumentación a lo antes dicho, se reconocen según: Poblete, Benzanilla,

Fernández-Nogueira & Campo (2016), que dentro de las exigencias universitarias

se trabaja con los enfoques de aprendizajes basados en competencias generales y

específicas para la formación del docente, aplicando la planificación en las

diferentes áreas del conocimiento, priorizando la caracterización de las

asignaturas y del docente que las imparte, para generar conocimientos y

contenidos con criterios y logros a emplear en la evaluación del estudiante.

A continuación el gráfico 22.

Gráfico 22. Variable: Desempeño Profesional. Dimensión: Ejercicio Laboral.

Indicador: Competencias Productivas. Fuente: Datos Aportados en el

Cuestionario, 2019.

El escenario en el gráfico 22 pertenece a la medición del ítem 14,

establecido para conocer si la competencia profesional desarrollada en el proceso

de formación docente permitió un trabajo interdisciplinario en equipo, con

266

responsabilidad compartida enfrentando el volumen de conocimientos propios del

inicio del nuevo siglo. En este sentido, la mayor concentración de las respuestas se

ubicó en la alternativa de acuerdo, con el 41,67%, mientras que la alternativa

indiferente/indeciso, recibió el 23,96% de los casos. La alternativa en desacuerdo,

alcanzó el 11,58%, además, la alternativa totalmente de acuerdo, fue valorada por

el 10,41% de los docentes y finalmente, la alternativa totalmente en desacuerdo,

sólo recibió el 9,38% restante.

La tendencia positiva del indicador competencias productivas, se alcanzó al

sumar los porcentajes obtenidos en las alternativas totalmente de acuerdo y de

acuerdo, resultando así el valor de 52,08%; mientras que de la tendencia negativa

para el mismo indicador, se sumaron los porcentajes obtenidos en las alternativas

de respuestas totalmente en desacuerdo y en desacuerdo, resultando el valor de

23,96%. La situación opinática neutra de la muestra, adquirió el valor de 23,96%

de los encuestados.

Sobre estos resultados, en referencia a la dimensión ejercicio laboral y el

indicador competencias productivas en la formación docente, ven la importancia

del desarrollo profesional en el carácter interdisciplinario y el trabajo en equipo

para enfrentar los nuevos retos de la era del conocimiento. El investigador del

estudio, está de acuerdo frente a la creatividad del trabajo en equipo, la capacidad

para identificar y replantear situaciones del mundo educativo en su función

laboral.

Allí vale la pena destacar los razonamientos de Contreras (2011), que ante la

venida de las nuevas demandas en la formación profesional del docente, la

generación de conocimiento en el mundo laboral y productivo contemporáneo, se

destacan los avances científicos, acordes con las nuevas realidades de este siglo

XXI.

A continuación el gráfico 23.

267

Gráfico 23. Variable: Desempeño Profesional. Dimensión: Ejercicio Laboral.

Indicador: Competencias Profesionales. Fuente: Datos Aportados en el

Cuestionario, 2019.

El gráfico 23 corresponde al ítem 15, para conocer si el docente ha

desarrollado una competencia relacionada con la capacidad de aplicar un conjunto

de conocimientos fundamentales a la comprensión de una diversidad de

estudiantes, con un mayor dominio de contenidos de las disciplinas y de su

metodología, situación que es parte de los aspectos relevantes de las competencias

profesionales.

A tal efecto, la mayor concentración de las respuestas se obtuvo en la

alternativa totalmente de acuerdo, con el 39,58% de los casos, mientras que la

alternativa de acuerdo, recibió el 33,33% de las preferencias, así también, la

alternativa indiferente/indeciso, recibió el 11,46% de las respuestas, también; la

alternativa en desacuerdo, fue marcada por el 8,33% de los docentes y en último

lugar, la alternativa totalmente en desacuerdo, recibió el 7,29% restante.

Al razonar estos resultados, hacia la búsqueda de la tendencia positiva para

el indicador competencias profesionales, se sumaron los totales obtenidos en las

alternativas totalmente de acuerdo y de acuerdo, resultando así el valor de

72,91%, mientras que la tendencia negativa se obtuvo al sumar los porcentajes

obtenidos en las alternativas totalmente en desacuerdo y en desacuerdo, resultando

268

así el valor de 15,62%. Como se observa en la gráfica, el valor neutro para este

indicador, obtuvo el porcentaje de 11,46%.

La interpretación permite reconocer que las competencias profesionales en

la formación del docente, adquieren interés en un conjunto de conocimientos y

fundamentos pedagógicos, necesarios para potenciar el dominio de las diferentes

disciplinas, aplicación de metodologías que valoren las actitudes potenciales de

los egresados del ISPED Luis Cordero.

El análisis que propone Font, Jiménez, Larios & Zorrilla (2012), indica que

constituye un aporte fundamental el intercambio de conocimientos sobre

propuestas internas e interinstitucionales, fundamentándose en las competencias

profesionales pedagógicas en el desenvolvimiento de los docentes donde le

corresponde actuar, decidir, planificar los procesos y sistemas educativos.

A continuación el gráfico 24.

Gráfico 24. Variable: Desempeño Profesional. Dimensión: Ejercicio Laboral.

Indicador: Diseño Curricular por Competencias. Fuente: Datos Aportados

en el Cuestionario, 2019.

El gráfico 24 da cuenta de los resultados obtenidos en la revisión los ítems

16 y 17 respectivamente. En este sentido, el ítem 16, solicitó información a la

269

muestra si en el proceso de formación docente desarrollo la competencia para

comprender los fundamentos psicopedagógicos de la enseñanza-aprendizaje,

identificando los factores que inciden en el desarrollo de los estudiantes.

Ante estas consideraciones, la opinión de los encuestados se concentró en la

alternativa totalmente de acuerdo con el 39,58% de los casos, mientras que la

alternativa de acuerdo, resultó ser 38,54%, de igual manera, la alternativa

indiferente/indeciso, recibió el 9,38% de las preferencias, asimismo, la alternativa

en desacuerdo, fue marcada por el 7,29% de los docentes y finalmente, la

alternativa totalmente en desacuerdo, recibió el 5,21% de los casos.

Igualmente, el ítem 17, el cual formuló el planteamiento a los docentes para

saber si usa la lectoescritura para una comunicación efectiva aplicando la

tecnología en los procesos de investigación educativa. Frente a esta proposición la

muestra concentró su respuesta en la alternativa totalmente de acuerdo, con el

46,87% de los casos, mientras que la alternativa indiferente/indeciso, recibió el

22,92% de las preferencias, así también la alternativa de acuerdo, fue valorada por

el 16,67% de los casos, mientras que la alternativa en desacuerdo, fue de la

preferencia del 9,38% y finalmente, la alternativa: totalmente en desacuerdo, sólo

recibió el 4,16% de las respuestas.

En la tendencia positiva para el indicador diseño curricular por

competencias, se sumaron los porcentajes obtenidos en las alternativas totalmente

de acuerdo y de acuerdo, resultando así el valor de 55,22%, mientras que la

tendencia negativa para el mismo indicador se buscó al sumar los porcentajes

obtenidos en las alternativas totalmente en desacuerdo y en desacuerdo,

obteniendo el valor de 23,01 como promedio. En concreto, el valor neutro para

este indicador se recaudación con el 26,17%.

Estos resultados en referencia a la dimensión ejercicio laboral y su indicador

diseño curricular por competencias, se pueden interpretar que se resalta los

fundamentos psicopedagógicos inherentes a la enseñanza y el aprendizaje, e

inciden en sus estudiantes, cuestión que debe estar en el haber cognitivo del

docente, para implementar el ejercicio de la intercomunicación efectiva y

270

tecnológica que exige las nuevas realidades en el desarrollo de los estudiantes, a

través de los procesos de investigación educativa.

 Tobón, Sánchez, Carretero & García (2006), señalan que las condiciones

que activan la calidad educativa en un mundo globalizado, se respaldan en su

desarrollo socio-pedagógico, toda vez que las bases conceptuales de este enfoque

y las perspectivas de diseño curricular en todas sus fases, incluyen el proceso de

evaluación y representan el modelo central de aprendizajes más que de

enseñanzas, frente a las amenazas de la figura del profesional "como alguien que

había adquirido un particular dominio del conocimiento, lo cual parece estar en

tránsito de desaparecer" (p. 46).

A continuación el gráfico 25.

Gráfico 25. Variable: Desempeño Profesional. Dimensión: Ejercicio Laboral.

Indicador: Fundamentos Socio-pedagógicos. Fuente: Datos Aportados en el

Cuestionario, 2019.

El gráfico 25 pertenece a los resultados obtenidos en la medición de los

ítems 18 y 19. En cuanto al ítem 18, se formuló para conocer la opinión de los

docentes en cuanto a si utiliza los conocimientos aprendidos en su formación en la

práctica profesional, ante lo cual la mayor concentración de las respuestas se

271

ubicó en la alternativa: totalmente de acuerdo, con el 42,61% de los casos,

mientras que la alternativa: de acuerdo, recibió el 31,25% de las preferencias;

además, la condición indiferente/indeciso, fue valorada por el 13,54% de la

muestra, así también; la alternativa en desacuerdo, recibió el 7,29% de los casos y

finalmente, la alternativa totalmente en desacuerdo, fue de la preferencia del

5,21% restante.

De igual manera se planteó el ítem 19, para saber si como docente ha

desarrollado la capacidad de diagnosticar problemas de aprendizaje, razón que los

ubicó en el 37,5% de los casos en la alternativa totalmente de acuerdo, mientras

que la alternativa de acuerdo, recibió el 23,26% de las preferencias; así también,

la alternativa indiferente/indeciso, fue marcada por el 19,79% de los docentes,

mientras que la alternativa en desacuerdo, recibió el 11,46% de los casos y

finalmente, la alternativa totalmente en desacuerdo, fue valorada por el 7,29% de

la muestra.

Al considerar estos resultados en la tendencia positiva para el indicador

fundamentos socio pedagógicos, se sumaron los porcentajes obtenidos en las

alternativas totalmente de acuerdo y de acuerdo, resultando así el valor de

67,71%; mientras la búsqueda de la tendencia negativa para el mismo indicador,

se valoró al sumar los porcentajes obtenidos en las alternativas totalmente en

desacuerdo y en desacuerdo, resultando así el valor de 13,62%. Como se observa

en el gráfico 25, el valor neutro para este indicador representó el 16,67%.

Sobre la base de los resultados obtenidos para este indicador fundamentos

socio-pedagógicos, muestran que en el desempeño profesional de los docentes y

los conocimientos aprendidos en su formación y práctica profesional, permitieron

ejercer sus competencias específicas en el campo pedagógico, necesarias para

solucionar los problemas de aprendizaje.

Al argumentar estos escenarios explican Sabando, Molina & González

(2017), que los ámbitos reales de la sociedad, ayudan a formar profesionales

autónomos, reflexivos y críticos, siendo uno de los objetivos fundamentales en la

calidad formativa de los docentes, a través de la aplicación de las competencias

que exigen su etapa formativa a la docencia, investigación y vinculación social,

272

caracterizando los principales fundamentos teóricos y prácticos del trabajo en

equipo, para conformar una estrategia educativa para el cambio.

A continuación el gráfico 26.

Gráfico 26. Variable: Desempeño Profesional. Dimensión: Ejercicio Laboral.

Indicador: Práctica Profesional. Fuente: Datos Aportados en el Cuestionario,

2019.

La situación del gráfico 26, pertenece a la medición que se plantearon en los

ítems 20 y 21. Así, el ítem 20, solicitó información para saber si como docente en

el ejercicio contribuye al desarrollo de la realidad socioeconómica y cultural del

país, frente a lo cual la mayor concentración de las respuestas se ubicaron en la

alternativa totalmente de acuerdo, con el 32,29%, mientras que en la alternativa de

acuerdo, las respuestas se ubicaron en el 18,75%, asimismo, la alternativa

indiferente/indeciso, representó el 16,67% de los casos mientras que la alternativa

totalmente en desacuerdo, recibió el 20,83% de las preferencias y finalmente, la

alternativa: en desacuerdo, fue valorada por el 11,46% restante.

En el mismo indicador práctica profesional, se considera en el ítem 21, si

como docente en el ejercicio, aplica en forma ordenada el diseño curricular

impartido por el criterio de educación, ante lo cual la mayor concentración de las

respuestas se ubicaron en la alternativa totalmente de acuerdo, con el 34,38% de

273

los casos; mientras que la alternativa el desacuerdo, recibió el 23,96% de las

preferencias; así también la alternativa de acuerdo, fue valorada por el 19,79% de

los docentes, mientras que la alternativa totalmente en desacuerdo, representó el

11,46% de las respuestas y finalmente, la alternativa: indiferente/indeciso, fue

marcada por el 10,41% de la muestra.

La tendencia positiva para el indicador práctica profesional, se sumaron los

porcentajes obtenidos en las alternativas totalmente de acuerdo y de acuerdo,

resultando el valor de 52,6%; de la misma manera, se buscó la tendencia negativa

para este indicador al sumar los porcentajes obtenidos en las alternativas

totalmente en desacuerdo y en desacuerdo, resultando así el valor de 33,86%. El

valor neutro para este indicador fue de 13,54%.

El análisis de estos resultados, hacen pensar que la formación del docente,

ha contribuido al desarrollo de la realidad socioeconómica de la región, en la

aplicación del currículo nacional impartido por el Ministerio de Educación de

Ecuador y el CONESUP. Los planteamientos mencionados en el dominio del

diseño curricular de los programas en la formación del docente, fue necesario

evaluar los fundamentos pedagógicos y su aplicación en el área educativa,

profesional e institucional.

Tal como lo define Stenhouse (1984), el tratamiento de los problemas

curriculares y su aplicación por parte del docente, representan el núcleo medular

para el tratamiento de los problemas de la educación, donde la investigación

cumple un eje de interés de su propia práctica profesional, al resaltar el perfil

formativo y de las experiencias, valorando el trabajo en equipo y la disposición de

los elementos requeridos ante la permanente actualización y revisión de su propio

ejercicio laboral cotidiano.

A continuación el gráfico 27.

274

Gráfico 27. Variable: Desempeño Profesional. Dimensión: Ejercicio Laboral.

Indicador: Método, Técnicas y Recursos. Fuente: Datos Aportados en el

Cuestionario, 2019.

El gráfico 27 pertenece a los resultados obtenidos en las proposiciones

hechas en los ítem 22 y 23. Desde este punto de vista, el ítem 22 se formuló para

conocer la opinión de la muestra si aplica métodos y técnicas para el desarrollo

psicomotriz del estudiante a fin de ponerlas en práctica. Situación que dio cabida

para la concentración de la alternativa de respuesta mayormente ubicada en la

opción de acuerdo con el 36,46%, mientras que la alternativa totalmente de

acuerdo, fue valorada por el 25% de la muestra. Así también, la alternativa

indiferente/indeciso, alcanzó el 22,92% de los casos mientras que la alternativa en

desacuerdo, recibió el 11,46% y finalmente, la alternativa totalmente en

desacuerdo, recibió el 4,16% de las preferencias.

A través del ítem 23, se solicitó información a los docentes para conocer si

construyen materiales y recursos didácticos propios del nivel escolar donde se

desempeñan. A tal efecto, la mayor concentración de las respuestas se ubicó en la

alternativa de acuerdo, con el 63,54% de los casos, mientras que la alternativa

totalmente de acuerdo, fue valorada por el 21,88% de la muestra. Asimismo, la

condición indiferente/indeciso, recibió el 6,25% de las preferencias, así también la

275

alternativa en desacuerdo, fue valorada por el 5,21% de los encuestados y

finalmente, la alternativa totalmente en desacuerdo, sólo recibió el 3,13% restante.

Para la tendencia positiva para el indicador métodos, técnicas y recursos, se

sumaron los promedios obtenidos en las alternativas: totalmente de acuerdo y de

acuerdo, recibiendo así el valor de 73,44% mientras que al hacerlo propio para

buscar la tendencia negativa para el indicador, se sumaron los porcentajes

obtenidos en las alternativas: totalmente en desacuerdo y en desacuerdo,

resultando así el valor de 11,98%. Asimismo, se puede observar que la condición

neutra para este indicador fue percibida por el 14,58%.

Los resultados obtenidos permitieron interpretar que la formación del

docente en el ámbito de los métodos y técnicas para el desarrollo psicomotriz del

estudiante, así como en la construcción de materiales y recursos didácticos

propios para el nivel donde se desempeñan, sostuvo condiciones positivas y

aplicables en la realidad del desempeño laboral en sus instituciones educativas, de

modo que contribuyen a la efectividad de las prácticas, utilizando los fundamentos

pedagógicos exigidos en el diseño curricular correspondiente a la formación

recibida en el ISPED.

Al valorar la situación mencionada, según los razonamientos de Azzerboni

(2005), quién señala que es esencial la reflexión acerca de la propia práctica y las

competencias propias de la profesión docente en el núcleo pedagógico, así como

las técnicas y métodos acordes con el desarrollo del estudiante, a fin de enriquecer

los aprendizajes de acuerdo con el desarrollo curricular, desde las experiencias

que se activan en la prioridad de los nuevos cambios; a su vez, toman en cuenta

las peculiaridades individuales de los alumnos, construidas con base al

conocimiento de las teorías del aprendizaje, en el cual se desarrolla la

personalidad y fortalezas psicomotrices.

276

A continuación el gráfico 28.

Gráfico 28. Variable: Desempeño Profesional. Dimensión: Ejercicio Laboral.

Indicador: Solución de Problemas. Fuente: Datos Aportados en el

Cuestionario, 2019.

El gráfico 28 da cuenta de los resultados de los ítems 24 y 25

respectivamente. En este sentido, el ítem 24 se planteó para conocer si la muestra

ha identificado problemas en las áreas de estudio y propone soluciones, ante lo

cual la mayor concentración de las respuestas se ubicó en la alternativa totalmente

de acuerdo, con el 55,21%, mientras que la alternativa de acuerdo, fue reconocida

por el 17,70% de la muestra, asimismo, la alternativa indiferente/indeciso, recibió

el 11,46% de las respuestas, mientras que la alternativa en desacuerdo, fue

valorada por el 9,38% y la alternativa totalmente en desacuerdo, fue reconocida

por el 6,25% restante.

En el mismo orden, el ítem 25, formulado para conocer si la muestra ha

desarrollado la capacidad de comunicarse en un nivel intermedio en los idiomas

inglés y Quichua/Shuar, situación que concentró las respuestas en la alternativa:

totalmente de acuerdo, con el 36,26% de los casos, mientras que la alternativa de

acuerdo, recibió el 28,12% de las preferencias, de la misma forma, la alternativa

indiferente/indeciso fue valorada por el 18,75% de los docentes, así también la

277

alternativa en desacuerdo, recibió el 9,38% de los casos y finalmente, la

alternativa totalmente en desacuerdo, fue valorada por el 7,29% restante.

Al considerar estos resultados, la tendencia positiva para el indicador

solución de problemas, se sumaron los promedios totales obtenidos en las

alternativas totalmente de acuerdo y de acuerdo, resultando así el valor de

68,75%, mientras que en la búsqueda de la tendencia negativa para el mismo

indicador, se sumaron los promedios totales obtenidos en las alternativas:

totalmente en desacuerdo y en desacuerdo, resultando así el valor de 16,15%.

Igualmente se puede observar en el gráfico que la condición neutra en la opinión

de los docentes se ubicó en el 15,10%.

Su interpretación indica, que la formación del docente durante los procesos

académicos y de desarrollo curricular que se declaraban en el ISPED,

identificaron problemas en las diferentes áreas de estudio y al mismo tiempo

propuestas y alternativas para solucionar problemas educativos, lo cual es un

indicativo de desarrollo de las competencias y capacidades para comunicarse y

reconocer la realidad de los contextos sociales, en la incorporación de saberes para

el desarrollo didáctico en el aprendizaje de las realidad de las escuelas, con base a

las necesidades e intereses del estudiante.

En el mismo sentido, complementa Turri (2007), mencionando que las

implicaciones que subyacen al reconocer la preparación pertinente en la

formación del docente y su función pedagógica, implementando técnicas y

metodologías didácticas efectivas de comunicación que favorezca el desarrollo del

estudiante en concordancia con su nivel educativo. Por ello, se resalta las

capacidades entendidas de las mejores prácticas del docente en las actuaciones de

planificación y ejecución de los materiales y contenidos adaptados a las

necesidades del discente.

278

A continuación el gráfico 29.

Gráfico 29. Variable: Desempeño Profesional. Dimensión: Ejercicio Laboral.

Indicador: Planificación. Fuente: Datos Aportados en el Cuestionario, 2019.

La situación presentada en el gráfico 29, corresponde a los resultados

obtenidos en la medición de los ítems 26 y 27, respectivamente. De esta manera,

el ítem 26, fue formulado para saber si como docente relacionó la teoría con la

práctica en las cuatro áreas del conocimiento: Matemática, Estudios Sociales,

Ciencias Naturales, Lengua y Literatura. De allí que la mayor concentración de las

respuestas se ubicó en la alternativa de acuerdo, con el 34,38% de los casos,

mientras que la alternativa totalmente de acuerdo, fue valorada por el 31,25% de

la muestra. Igualmente, la alternativa en desacuerdo, se correspondió con el

16,67% de las respuestas, así también, la condición totalmente en desacuerdo, fue

valorada por el 11,46% de los casos, y finalmente, la alternativa

indiferente/indeciso, se concretó en el 6,25% de las preferencias.

En cuanto al ítem 27, se planteó conocer si para diseñar la planificación en

las diferentes áreas el docente aplica proceso de evaluación cuanti-cualitativa,

formativa y formadora. Situación que dio paso a la mayor concentración de las

respuestas en la alternativa totalmente de acuerdo, con el 48,96% de los casos,

279

mientras que la alternativa de acuerdo, fue valorada por el 28,12% de la muestra,

así también; la condición indiferente/indeciso, resultó ser 11,46%; del mismo

modo, la alternativa en desacuerdo, recibió el 8,33% de las preferencias y

finalmente, la alternativa totalmente en desacuerdo, fue valorada sólo por el

13,13% restante.

Para la tendencia positiva para el indicador planificación, se sumaron los

promedios totales obtenidos en las alternativas totalmente de acuerdo y de

acuerdo, resultando así el valor de 61, 35%, igualmente, al proceder con la suma

de los promedios totales obtenidos en las alternativas totalmente en desacuerdo y

en desacuerdo, en la búsqueda de la tendencia negativa para el mismo indicador,

este valor se correspondió con 19,79%, finalmente, la condición neutra para el

indicador fue de 8,86%.

Al visualizar los resultados, se puede interpretar que reviste importancia en

la formación del docente, al resaltar su planificación en la relación de la teoría con

la práctica en las distintas áreas del conocimiento, encontrando un dominio en el

desarrollo curricular, cuestión que reafirma el hecho de entender que las diferentes

áreas requieren de procesos de evaluación en su proceso formativo.

Dentro de la cultura del aprendizaje, se argumenta tomando en cuenta los

razonamientos de Díaz (2002), en tanto representa el escenario que alimentan los

espacios educativos de estímulo e innovación, desde la planificación del docente,

los esquemas de capacidades formativas, los eventos, decisiones y situaciones de

participación organizativa para la socialización del conocimiento desde una visión

integrada.

A continuación el gráfico 30.

280

Gráfico 30. Variable: Desempeño Profesional. Dimensión: Ejercicio Laboral.

Indicador: Políticas Nacionales. Fuente: Datos Aportados en el Cuestionario,

2019.

El gráfico 30, corresponde a los resultados obtenidos en la medición de los

ítems 28 y 29, respectivamente. El ítem 28 planteó, si en el proceso de enseñanza

se aplica las políticas y normas del Ministerio de Educación, incluyendo los

deberes y derechos de los niños y adolescentes, ante lo cual la mayor

concentración de la respuesta se ubicó en la alternativa totalmente de acuerdo, con

el 28,12% de los casos mientras que la alternativa de acuerdo, recibió el 26,04%

de las preferencias, asimismo, la alternativa el desacuerdo, recibió el 22,92% de

las respuestas, así también la alternativa indiferente/indeciso revalorada por el

16,67% de los casos y finalmente, la alternativa: totalmente en desacuerdo, recibió

sólo el 6,25% de las respuestas.

Por otra parte, el ítem 29, formulado para conocer si la buena marcha del

proceso administrativo contribuye a la evaluación y el desarrollo de la institución

educativa, fue parte de la mayor concentración de las respuestas obtenidas en la

alternativa totalmente de acuerdo, con el 45,83% de los casos, mientras que la

alternativa de acuerdo, recibió el 42,71% de las preferencias, igualmente, la

alternativa indiferente/indeciso, recibió el 7,29% de los casos, así también, la

alternativa el desacuerdo, fue valorada por el 13,13% de la muestra y finalmente,

la alternativa: totalmente en desacuerdo, sólo recibió el 1,04% de las respuestas.

281

Al analizar estos resultados en la tendencia positiva para el indicador

políticas nacionales, se sumaron los promedios totales obtenidos en las

alternativas totalmente de acuerdo y de acuerdo resultando así el valor de 61,

35%, mientras que para buscar la tendencia negativa para el mismo indicador, se

sumaron los promedios totales obtenidos en las alternativas totalmente en

desacuerdo y en desacuerdo, resultando así el valor de 16,67%, igualmente se

observa que la condición neutra para este indicador resultó ser 21,98%.

Se puede interpretar que las políticas nacionales en la formación del

docente, recae en la responsabilidad del Ministerio de Educación y el CONESUP,

ya que estos dictan los lineamientos estratégicos para desarrollar el proceso de

enseñanza, especificando las competencias del docente para valorar los deberes y

derechos de los niños y adolescentes, ante la buena marcha de los procesos

administrativos que contribuyen de manera efectiva en la revisión, supervisión y

evaluación institucional.

Dadas estas características y concepciones nacionales, se reconocen los

argumentos de Glazman Nowalski (2005), en la idea de identificar los procesos

académicos y de gestión, contribuyendo al cumplimiento de los objetivos y

políticas a través de la dotación de materiales y capacitación del talento humano,

cumplimiento dentro de las normativas delineadas hacia la buena marcha de los

procesos institucionales y de evaluación educativa, que han de destacarse en

procesos asociados al control y la supervisión como factores primordiales para la

buena marcha de las políticas nacionales establecidas.

A continuación el gráfico 31.

282

Gráfico 31. Variable: Desempeño Profesional. Dimensión: Ejercicio Laboral.

Indicador: Currículo Nacional. Fuente: Datos Aportados en el Cuestionario,

2019.

El gráfico 31 da cuenta de los resultados de los ítems 30, 31 y 32,

respectivamente. Así, el ítem 30, formuló el planteamiento a la muestra para saber

si en las planificaciones realizadas con base al currículo nacional, se visualiza el

diseño, aplicación y evaluación de su nivel educativo, cuestión que fue valorado

en su mayor parte en la alternativa: totalmente de acuerdo, con el 52,08 % de los

casos.

De la misma manera, la alternativa: de acuerdo, fue respondida por el

23,96% de la muestra, mientras que la alternativa indiferente/indeciso, recibió el

10,41% y de la misma forma la alternativa en desacuerdo recibió el 8,33%,

finalmente, la alternativa: totalmente en desacuerdo, sólo recibió el 5,21% de los

casos.

En cuanto al ítem 31, formulado para saber si los procesos de investigación

buscan soluciones innovadoras que contribuyen al desarrollo educativo, ante lo

cual la muestra se parcializó por la alternativa de respuesta totalmente de acuerdo

283

con el 52,98%, mientras que la alternativa de acuerdo recibió el 18,75% de las

preferencias, así también la alternativa Indiferente/indeciso, fue valorada por el

12,5% de la muestra. Por su parte, la alternativa de acuerdo fue de la preferencia

del 11,46% y finalmente, la alternativa totalmente en desacuerdo sólo recibió el

5,21% restante.

El ítem 32, se planteó para saber si los procesos de evaluación que se

ejecutan, permiten una rendición de cuentas a la sociedad, al Ministerio de

Educación y al CONESUP. Situación que dio cabida a la mayor concentración de

las respuestas en la alternativa de acuerdo, con el 46,88% de los casos, mientras

que la alternativa: en desacuerdo recibió el 22,92% de las respuestas. Así también,

la alternativa Indiferente/indeciso, fue valorada por el 19,79% de la muestra,

mientras que la alternativa: totalmente de acuerdo, recibió el 7,29% de los casos y

la alternativa totalmente en desacuerdo, sólo recibió el 3,12% restante.

Para la tendencia positiva para el indicador currículo nacional, se sumaron

los promedios totales obtenidos en las alternativas totalmente de acuerdo y de

acuerdo, lo cual se correspondió con el valor de 67,01%, mientras que al hacer lo

propio para encontrar la tendencia negativa para el mismo indicador, se sumaron

los promedios totales obtenidos en las alternativas totalmente en desacuerdo y en

desacuerdo, resultando así el valor de 18,75%. En cuanto a la condición neutra

para este indicador, se recibió en la opinión del 14,24% de la muestra.

Al entender estos datos, se interpreta que el currículo nacional como

fundamento pedagógico se activó en la formación del docente en el ISPED, en

base de la planificación, diseño y desarrollo de la evaluación en los niveles

educativos, a fin de buscar soluciones innovadoras que permitan la rendición de

cuentas a la sociedad y al ente rector de la educación. Por lo tanto, las

condiciones, recursos y planificaciones derivadas del currículo, contribuyeron al

análisis de las funciones, competencias y situación actual y futura de la educación.

En este escenario, Núñez y Palacios (ob. cit.), mencionan que los

requerimientos de las políticas educativas nacionales e internacionales, provocan

un sistema estratégico de planificación en las instituciones a partir del diseño

curricular, con la diversificación de esquemas de acción, creación, planificación

284

estratégica, ejecución y evaluación curricular, para dar paso a la formulación de

nuevos proyectos y alternativas en el marco de atender a la solución de los

problemas educativos.

A continuación el gráfico 32.

Gráfico 32. Variable: Formación Docente por Competencias. Dimensión:

Perspectivas y Competencias Profesionales. Indicador: Formación

Profesional. Fuente: Datos Aportados en el Cuestionario, 2019.

El gráfico 32, da cuenta de los resultados obtenidos en la medición de los

ítems 33 y 34, respectivamente. En este sentido, el ítem 33 planteó a la muestra si

el Instituto Superior Pedagógico Luis Cordero con la formación docente

impartida, construyó un cambio educativo en la región, contando con el

compromiso de sus docentes egresados.

Las respuestas consideradas por los encuestados, se concentraron con mayor

proporcionalidad en la alternativa de acuerdo, con el 31,25%, mientras que la

alternativa totalmente de acuerdo, recibió el 23,26% de los casos, de la misma

forma, la condición indiferente/indeciso, fue valorada por el 19, 79 % de la

muestra; así también, la alternativa en desacuerdo, recibió el 13,54% de las

preferencias y finalmente, la alternativa totalmente en desacuerdo, fue valorada

por el 11,46% restante.

285

En cuanto al ítem 34, el planteamiento consideró la opinión de los

encuestados para saber si fue necesario seguir el proceso de preparación en

instituciones de educación superior para estar acorde con los avances de los

procesos educativos nacionales y mundiales, cuestión que aglomeró la

concentración de las respuestas en la alternativa totalmente de acuerdo, con el

52,08%, mientras que la alternativa indiferente/indeciso, recibió el 19,79% de los

casos, así también la alternativa de acuerdo, fue valorada por el 17, 71% de los

docentes, mientras que la alternativa en desacuerdo, recibió el 8,33% de las

respuestas y finalmente, la alternativa totalmente en desacuerdo, sólo se percibió

en el 2,08% de la muestra.

Para la tendencia positiva para el indicador formación profesional, se

sumaron los promedios totales obtenidos en las alternativas totalmente de acuerdo

y de acuerdo, encontrando el valor de 62,5%, mientras que al hacerlo propio para

buscar la tendencia negativa en el mismo indicador, se sumaron los promedios

locales obtenidos en las alternativas totalmente en desacuerdo y en desacuerdo,

derivando el valor de 17, 71%. La condición de indiferente/indeciso, tal como se

observa en el gráfico 33 recibió el 19,79%.

Estos datos permiten interpretar la importancia que revistió la formación

docente por competencias en el marco curricular desarrollado en el ISPED Luis

Cordero, dadas las perspectivas y competencias profesionales exigidas que

contribuyeron al cambio educativo en la región. Una vez que fueron desplegadas

todas estas competencias en el desarrollo de la realidad profesional del docente, al

reconocer su preparación académica acorde con los avances y exigencias en el

ámbito regional y nacional de la formación profesional.

Para sustentar lo antes dicho, Planella (2009), describe la identificación del

pedagogo, a través del contacto cotidiano que tiene lugar, no sólo desde su

formación competitiva, sino en el afloramiento de las realidades sociales de

acompañamiento y direccionalidad de sus seguidores, para ejercer la educación

más allá de la instrucción y buscar la esencia de su protagonismo en el cambio, al

replantear eventos y tomar decisiones mancomunadas sobre lo que significa

educar y transformar en estos espacios socio-pedagógicos.

286

A continuación el gráfico 33.

Gráfico 33. Variable: Formación Docente por Competencias. Dimensión:

Perspectivas y Competencias Profesionales. Indicador: Gestión Académica,

Social, Económica, Política y Cultural. Fuente: Datos Aportados en el

Cuestionario, 2019.

El gráfico 33 da cuenta de los resultados obtenidos de los ítems 35 y 36, en

este sentido, el ítem 35, planteó a la muestra conocer si su estatus académico

actual le ha permitido desarrollarse cultural, social, económica y políticamente,

ante lo cual la mayor concentración de las respuestas se ubicó en la alternativa en

desacuerdo, con el 31,25% de los casos. Este mismo valor se obtuvo en la

alternativa indiferente/indeciso, mientras que la alternativa: totalmente en

desacuerdo, fue valorada por el 22,92% de la muestra. De forma similar, la

alternativa de acuerdo, fue valorada por el 9,38% de los casos y finalmente, la

alternativa totalmente de acuerdo, recibió el 5,20% de las respuestas.

En el mismo indicador se planteó el ítem 36, para saber si el cierre de los

institutos superiores pedagógicos en el país, fue una medida fundamentalmente

política, ante lo cual la mayor concentración de las respuestas se ubicaron en la

alternativa: totalmente de acuerdo, con el 54,17% de los casos, mientras que la

alternativa totalmente en desacuerdo, fue percibida por el 22,92% de la muestra.

Del mismo modo la alternativa de acuerdo, recibió el 11,46% de las respuestas,

287

mientras que la alternativa indiferente/indeciso, fue considerada por el 7,29% de

los docentes y finalmente, la alternativa en desacuerdo, recibió el 4,16% restante.

Al observar estos resultados de la tendencia positiva para el indicador

gestión académica, social, económica, política y cultural, se sumaron los

promedios totales obtenidos en las alternativas totalmente de acuerdo y de

acuerdo, recibiendo así el valor de 40,05%, mientras que la tendencia negativa se

valoró al sumar los promedios totales obtenidos en las alternativas totalmente en

desacuerdo y en desacuerdo, resultando el valor de 40,68%. Para el caso del valor

neutro en la opinión de los docentes se consideró el 19,27%.

Estos resultados permiten interpretar que la formación recibida en los

institutos superiores pedagógicos, mantuvieron un estatus académico de desarrollo

en los ámbitos sociales, culturales y educacionales; sin embargo, el abordaje

estratégico sostuvo la tendencia política en la desaparición institucional, dejando

una brecha por muchos años en la formación docente en Ecuador, lo que deberá

ser estudiado y analizado en el futuro para conocer sus repercusiones, frente a los

retos de las nuevas realidades culturales, económicas y educativas de la región y

el país.

En este mismo referente, Palacios (2010), advierte que la praxis pedagógica

en el sentido social, supone un hacernos, un obrar con sentido, lo cual otorga una

plataforma de construcción de saberes educativos, que se proyectan a la sociedad

para crear escenarios de trascendencia en áreas del conocimiento dentro del marco

político y regulador del Estado.

Ante los desconciertos de la formación docente en Ecuador, al desaparecer

los institutos pedagógicos, que fortalecieron la educación en el país, frente a lo

cual, llama la atención el hecho de tomar conciencia para retomar el rumbo y

repensar la educación como una obligación del Estado en consonancia con el texto

constitucional, en cuanto a la preparación del talento humano ante las nuevas

realidades a las cuales se enfrenta el docente en este siglo XXI.

De allí que se complementa lo antes dicho con los razonamientos de

Imbernón (2005), al referir al hecho educativo como algo que no puede remitir

288

únicamente a la formación recibida en la escuela, debido a que también lo es la

postura competitiva del docente para actuar dentro de la crisis social.

A continuación el gráfico 34.

Gráfico 34. Variable: Formación Docente por Competencias. Dimensión:

Perspectivas y Competencias Profesionales. Indicador: La Construcción de la

Identidad del Docente del Siglo XXI. Fuente: Datos Aportados en el

Cuestionario, 2019.

La situación determinada en el gráfico 34, corresponde a los resultados

obtenidos en los ítems 37, 38, 39, 40, 41 y 42. El ítem 37, solicitó información a

la muestra para saber si en el mundo en el que vivimos podemos decir la

afirmación conocida; estamos con niños, niñas y adolescentes del siglo XXI con

maestros del siglo XX y con disciplinas del siglo XIX, frente a lo cual la mayor

concentración de las respuestas se ubicó en la alternativa totalmente de acuerdo,

con el 29,17% de las preferencias, mientras que la alternativa indiferente/indeciso,

recibió el 22,92% de los casos, igualmente, la alternativa de acuerdo, fue valorada

por el 20,83% de la muestra, así también la alternativa totalmente en desacuerdo,

recibió el 14,58% y finalmente, la alternativa en desacuerdo, fue valorada por el

12,5% de la muestra.

En el mismo sentido, se formuló el ítem 38, valorado para saber si como

docente del siglo XXI cree necesario reflexionar sobre lo que ¿no se debe hacer?

Y luego ¿cómo hacerlo?, proposición que permitió reconocer que la máxima

289

concentración de las respuestas se ubicó en la alternativa totalmente de acuerdo,

con el 61,46% de los casos, mientras que la alternativa de acuerdo, recibió el

17,71% de las preferencias. Igualmente, la alternativa totalmente en desacuerdo,

fue valorada por el 11,26% de la muestra, así también la alternativa

indiferente/indeciso, recibió el 6,25% y finalmente, la alternativa en desacuerdo,

fue valorada por el 3,13% restante.

En cuanto al ítem 39, de la muestra para conocer si la innovación es un

espacio especial para la creatividad, por lo tanto; es necesario que los docentes

implementen una educación innovadora, situación frente a la cual se concentraron

las respuestas en la alternativa totalmente de acuerdo, con el 57,29%, mientras que

la alternativa de acuerdo, recibió el 28,12% de las preferencias. Asimismo, la

alternativa totalmente en desacuerdo, fue valorada por el 6,25% de la muestra,

mientras que la alternativa totalmente en desacuerdo recibió el 5,21% de los casos

y finalmente, la alternativa indiferente/indeciso, sólo recibió el 3,13%.

En el mismo contexto se planteó el ítem 40, para saber si en la era digital y

lo que sucede en ella, exige generar políticas con los medios de comunicación

dirigidos a una mejor educación, situación que dio cabida a ubicar la mayor

concentración de las respuestas en la alternativa totalmente de acuerdo con el

72,92%, mientras que la alternativa indiferente/indeciso, recibió el 11,46% de los

casos, así también la alternativa de acuerdo, fue valorada por el 10,41% de la

muestra, mientras que la alternativa en desacuerdo, recibió el 4,17% de las

preferencias y finalmente, la alternativa totalmente en desacuerdo, sólo fue

percibida por el 1,04% restante.

Asimismo, se planteó el ítem 41, para saber si el docente tiene una

responsabilidad política para que los niños, niñas y adolescentes puedan devenir

en adultos en un nuevo país, con relación a la madre tierra y un planeta habitable

en armonía con la naturaleza, situación que fue reconocida en la alternativa

totalmente de acuerdo, con el 57,29%, mientras que la alternativa de acuerdo,

recibió el 30,21% de los casos. De la misma manera, la alternativa totalmente en

desacuerdo y la alternativa en desacuerdo, recibieron cada una, el 5,21% de las

respuestas y finalmente, la alternativa indiferente/indeciso, recibió el 2,08%.

290

En el ítem 42, se planteó valorar la opinión de los docentes en cuanto a

saber si la educación es profundamente un acto de amor, de compromiso con el

mundo heredado y necesitado de transformación, cuestión que dio cabida a la

mayor concentración de las respuestas en la alternativa totalmente de acuerdo, con

el 45,83% de los casos, mientras que la alternativa de acuerdo, recibió el 41,67%

de las preferencias. Igualmente, la alternativa indiferente/indeciso, fue valorada

por el 6,25% de los docentes, mientras que la alternativa en desacuerdo, recibió el

5,21% de los casos y finalmente, la alternativa totalmente en desacuerdo,

solamente fue valorada por el 1,04% restante.

Para la tendencia positiva para el indicador la construcción de la identidad

del docente en el siglo XXI, se sumaron los promedios totales obtenidos en las

alternativas: totalmente de acuerdo y de acuerdo, resultando así el valor de

78,82% y del mismo modo al buscar la tendencia negativa para este mismo

indicador, se sumaron los promedios totales obtenidos en las alternativas:

totalmente en desacuerdo y en desacuerdo, consiguiendo así el valor de 12,5%.

Para el caso del valor neutro para este indicador, se observó el 8,68%.

Este marco se interpretó desde el punto de vista de la tendencia positiva

alcanzada en el indicador la construcción de la identidad del docente, que las

competencias adquiridas en el ejercicio formativo del docente refleja un sentido

de pertinencia social en la construcción de la nueva sociedad requerida por el país,

un compromiso con la labor desarrollada en las instituciones correspondientes,

que atiende la responsabilidad política sustentable, innovadora y profundamente

cargada de amor, con vocación frente a las realidades digitales y necesidades de

transformación como reto constructivo y pedagógico.

Este escenario debe ser reconocido en la sociedad actual, por instituciones

del área educacional en las transformaciones innovadoras que exigen fortalecer el

talento humano en el marco de la gestión del conocimiento, los valores y la

sensibilidad del ser. Situación a la cual se enfrenta el docente en los

requerimientos de competencias generales y específicas que le permitan adaptar y

asumir la mayor flexibilidad en las funciones esenciales de su profesión.

291

Según Rodríguez (2014), no sólo del punto de vista de los modelos y

estructuras que activan el progreso educativo para generar y difundir el

conocimiento en una conceptualización histórico social concreta, sino como el

pilar fundamental del desarrollo hacia el futuro como vehículo de proyección

social, que marca pautas en la necesaria identidad del docente, para organizar,

coordinar y planificar esquemas socio pedagógicos innovadores.

A ello se agrega el apoyo del Estado, para que la formación del docente este

reflejada en los planes estratégicos, como lineamientos de eficiencia en lo que

tiene que ver con la supervisión y acompañamiento educativo, para resaltar las

dimensiones humanas, sociales, políticas, culturales y productivas del país.

A continuación el gráfico 35, representativo del análisis político que

muestra la mayor proporcionalidad en las respuestas alcanzadas.

292

Gráfico 35. Promedios Porcentuales de las Puntuaciones más Elevadas Obtenidas en las Variable: Fundamentos Pedagógicos en la

Formación Docente, Variable: Desempeño Profesional y Variable: Formación Docente por Competencias. Fuente: Datos

Aportados en el Cuestionario, 2019

293

La situación que se observa en el gráfico 35, da cuenta de los promedios

porcentuales más elevadas obtenidas en la variable fundamentos pedagógicos en

la formación docente, la variable desempeño profesional y la variable formación

docente por competencias, simbolizada en los colores verde, morado y amarillo

respectivamente.

En este orden, se valoró la opinión de las respuestas obtenidas de los

fundamentos pedagógicos de la formación docente, se focalizó en la dimensión

ejercicio laboral, respecto al indicador diseño curricular por competencias, el cual

fue medido en el ítem 5, al atender las opiniones de los encuestados, en cuanto a

los conflictos cognitivos que se presentan en la interrelación con la realidad social

y natural que se trabajan en clase, se mantienen el contacto del docente con los

hechos sociales de transformación e innovación contributivas que permiten

superar los obstáculos cognitivos de sus estudiantes.

 Tal como lo manifiesta Cox (2005), se trata de examinar el desarrollo

profesional del docente en conectividad en el marco de las vivencias y

experiencias que fortalecieron su formación docente, y que en la actualidad

permiten establecer un nuevo marco de entendimiento que apoyan la innovación

de los aprendizajes, desde visiones amplias más allá del concepto tradicional de la

enseñanza y el aprendizaje.

En el mismo gráfico 35, se resaltan los valores máximos obtenidos en la

aplicación del cuestionario a la muestra del estudio, en la medición de la variable

desempeño profesional, en cuanto a la dimensión ejercicio laboral, valorado través

del indicador diseño curricular por competencias, cuyos resultados integrales a

través de los ítems 16 y 17, el interés de la formación del docente en las

competencias profesionales y específicas, necesarias para comprender los

fundamentos psicopedagógicos de la enseñanza y el aprendizaje, identificaron los

factores que inciden en el desarrollo de sus estudiantes y al mismo tiempo,

fundamentaron el uso y manejo de la lectoescritura, para la comunicación

efectiva, aplicando la tecnología en los procesos de investigación educativa.

Al resaltar el compromiso de los docentes, se argumentan a través de los

pensamientos de González (2012), en aquellos aspectos que atañen las

294

proposiciones epistemológicas, políticas, sociales y culturales que se adquieren en

la educación, dentro de la dinámica al construir la nueva sociedad, toma

conciencia la praxis del docente y el fundamento pedagógico en la acción socio

educativa y constructiva.

De la misma manera, el gráfico 35, medidos en el indicador la construcción

de la identidad del docente, a través de los ítems 37, 38, 39, 40, 41 y 42,

respectivamente solicitaron información sobre los esquemas reflexivos e

interrogantes frente al reto de la innovación y la era digital en el siglo XXI, a fin

de redefinir la responsabilidad y el compromiso político de los docentes.

La formación recibida del docente en el ISPED Luis Cordero, estuvo

fundamentado en esquemas de razonamientos para asumir el aprendizaje

pertinente en las diferentes etapas de desarrollo de los niños, niñas y adolescentes

en el contexto social, ambiental, cultural y educativo.

Es así como el pensamiento de Fustier (2012), se acerca a estos hechos,

cuando define al docente como el centro del proceso de enseñanza, que va más

allá de la transmisión de información y resalta los valores del sujeto que piensa y

son reconocibles en el desarrollo educativo de la gestión por competencias, donde

es necesario la construcción del conocimiento para aprender a desaprender y

reaprender de una manera integral y compleja en las experiencias, valores,

actitudes, virtudes, habilidades y reflexión conjunta en el hecho pedagógico.

En concreto, todos estos planteamientos recaen en el tipo de formación

recibido en el ISPED, en una educación del saber hacer, puesto que proyectaba la

formación integral que envuelve la praxis del docente en el sentido trascendente.

Situación que da pie a los señalamientos de Sanz (2004) al reflexionar sobre

los compromisos políticos de transformación, que se exhiben con la eliminación

de este tipo de instituciones formadoras de docentes, frente a la realidad actual,

cuya exigencia de orientación y nuevas vivencias cursan en el dominio de saber

actuar, mediar y proponer diversas alternativas para la resolución de los

problemas educativos.

Esta dinámica formativa de experiencias en ISPED Luis Cordero, añade

valor a la trayectoria educativa de alto nivel a favor de considerar las situaciones

295

alcanzadas por los egresados, que dan a entender la continua preparación en el

ámbito pedagógico. A tal efecto, se registran en la actualidad el hecho de contar

con docentes egresados de esta institución que hoy ostentan títulos académicos

de alto nivel. Tal es el caso, identificado en el proceso investigativo de quince

(15) Magíster, dos (2) Diplomados, treinta y siete (37) Licenciados, cuarenta (40)

profesores de educación básica, una (1) Psicóloga clínica, un (1) análisis de

sistemas, que representan el avance y la continuidad en los esquemas formativos,

en un total de noventa y seis (96) egresados, que siguen contribuyendo con el

enriquecimiento educativo en el país.

Resultados Derivados de la Entrevista Aplicada

La entrevista está conformada por diez interrogantes, su sistematización y

análisis permitió identificar conceptos y atributos del escenario formativo en el

ISPED Luis Cordero. Para el presente estudio se segmentaron los datos que

contiene el guion de la entrevista semi-estructurada de acuerdo con las tres (3)

dimensiones: fundamentos pedagógicos, desempeño y ejercicio laboral,

perspectivas y competencias profesionales.

El procedimiento que se utilizó en esta investigación fue el análisis de

pregunta por pregunta y frase por frase, el cual implicó una revisión minuciosa de

la información aportada por los ex directivos y ex docentes del Instituto Superior

Pedagógico, con el fin de generar nuevas interpretaciones; se agruparon categorías

para llegar al análisis de respuestas y triangular con lo manifestado en los

cuestionarios de los egresados del ISPED Luis Cordero.

Así, al seguir las recomendaciones de Martínez (2004), este proceso

involucra la necesidad de vaciar la información proveniente de las entrevistas en

los cuadros de contenidos destinados para ese objetivo procedimental, a fin de

alcanzar los procesos de categorización y codificación. En esta disposición, se

resalta el color fucsia para la información en la categoría: fundamentos

pedagógicos, el color verde para el desempeño y ejercicio laboral y finalmente,

con el color rojo para las perspectivas y competencias profesionales. Es bueno

recalcar, que estos colores no tienen ningún significado psicológico, sólo se

296

utilizan para ubicar fácilmente las diferentes dimensiones y sus categorías, con el

fin de llevarla al análisis e interpretación. Para el caso de la codificación de las

categorías, se tomaron las iniciales del nombre de la misma y el número de líneas

utilizadas en la entrevista.

Indica Cifuentes (2006), que la construcción de los códigos permiten

rastrear su identificación en la información registrada, es una oportunidad para

revisar de manera exhaustiva la información, y poder identificar en ella las

categorías como componentes teóricos que se ordenan hasta el nivel de detalle.

A continuación el cuadro 21.

Cuadro 21
Pregunta 1. ¿Cómo considera Ud., que el perfil profesional de los docentes

formados en el ISPED Luis Cordero de los años 2000-2010, contribuyen al

desarrollo social, cultural, natural y humano de nuestra región y país?

Línea Datos de la Entrevista Dimensiones Categorías

/Código
1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

Entrevistado 1
R. Contribuye, desarrollando en sus estudiantes

un conjunto de habilidades, actitudes y

competencias que coadyuvan para conseguir un

aprendizaje significativo. Además, han

propendido a generar líderes, que poseen la

capacidad de modelar a sus estudiantes, ser

creativos e innovadores, y, que busquen la

verdad. Formó docentes con características de

liderazgo, una visión de futuro y comunicación

permanentes, asumiendo los nuevos paradigmas

y sus implicaciones.

Entrevistado 2

R. El perfil profesional del maestro es el

conjunto de competencias organizadas que le

facilitan un desempeño eficiente en el campo

profesional.

El perfil de los docentes egresados del ISPED

Luis Cordero estuvo diseñado de tal manera que

el futuro maestro deje de ser un simple

transmisor de conocimiento sino que genere en

sus alumnos verdaderos cambios dentro del

aspecto social, cultural y humano considerando

a los alumnos como seres capaces de producir su

propio aprendizaje.

Entrevistado 3

 R. El perfil profesional de los docentes

formados en el ISPED entre los años 2000-

2010, contribuye al desarrollo social, cultural,

natural y humano de nuestra región y del país,

Fundamentos

Pedagógicos

Desempeño y

Ejercicio Laboral

 Perspectivas y

Competencias

Profesionales

Fundamentos

Pedagógicos

Desempeño y

Ejercicio Laboral

Perspectivas y

Competencias

Profesionales

Fundamentos

Pedagógicos

Desempeño y

Competencias para el

aprendizaje

significativo,
COMPAPSIG, E1, L:

2-5

Líderes Innovadores,

LIDINNO, E1, L: 5-10

Nuevos paradigmas y

sus implicaciones,
NUEPIM, E1, L: 10-

12

Competencias

Profesionales,

COMPROF, E2, L: 15-

17

Generador de cambios

integrales, GECINT,

E2, L: 19-22

Constructor del propio
aprendizaje, CONPA,

E2, L: 23-25

Contribuye al

desarrollo del país,
CONDP, E3, L: 27-30

Mejora las condiciones

297

Línea

31

32

33

34

35

36

37

38

Cuadro 21 (Cont.)

Datos de la Entrevista

porque estos nuevos docentes al ser gestores de

los procesos y proyectos educativos, conllevan

al mejoramiento de las condiciones de vida de

sus educandos, padres de familia y comunidad

por lo que elevan el nivel cultural, respetando al

ser humano sin discriminación.

Entrevistado 4

R. El perfil profesional de los docentes formados

Dimensiones

Ejercicio Laboral

Perspectivas y

Competencias

Profesionales

Categorías/Código

de vida comunitaria,
MECONVC, E3, L:

31-34

Respeto al ser humano,

RESSH, E3, L: 35-36

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

en el ISPED está considerado en un alto nivel

en el campo social, cultural, y humano local,

regional y nacional.

Entrevistado 5

R. Los docentes mencionados contribuyen en un

nivel alto en los campos social, cultural y

humano a nivel del país. Estos egresados fueron

preparados en todos los ámbitos capaces de

realizar sus actividades en todo nivel y

circunstancia.

Entrevistado 6

R. Tomando en cuenta los años que menciona

este Instituto era el único que formaba a

docentes en la provincia, desde ese punto de

vista la contribución es muy alta en todos los

niveles en todo el país, ya que las evaluaciones

que se hacían esa época, el ISPED Luis Cordero

era uno de los mejores del país.

Fundamentos

Pedagógicos

Fundamentos

Pedagógicos

Fundamentos

Pedagógicos

Perspectivas y

Competencias

Profesionales

Alto nivel

contributivo, ALNC,

E4, L: 39-41

Alto nivel

contributivo, ALNC,
E5, L: 43-45

Competencias
Profesionales,

COMPROF, E5, L: 45-

48

Formador de
formadores del país,

FORFORM, E5, L: 50-

56

Cuadro 21. Dimensiones: fundamentos pedagógicos, desempeño y ejercicio

laboral, perspectivas y competencias profesionales. Fuente: Datos aportados

de las entrevistas, 2019.

Análisis e Interpretación Holística de la Pregunta 1 de la Entrevista

La pregunta 1, formulada a los seis (6) entrevistados como informantes

claves en la realidad de los hechos formativos que se produjeron en el ISPED Luis

Cordero entre los años 2000-2010, permitieron reconocer el perfil profesional y

como contribuyeron al desarrollo social, cultural, natural y humano de nuestra

región y país, el cual logró la visualización integral que se observa en el gráfico

36.

298

Gráfico 36. Dimensiones y Categorías Derivadas de la Pregunta 1 de la

Entrevista, 2019

Estas conceptualizaciones de los docentes formados en la institución en

estudio, contribuyeron a mejorar las condiciones de vida comunitaria y el respeto

al ser humano, convirtiéndoles en líderes innovadores para el país y, muy

particularmente para la región del Cañar. Es así, como el estudio interpreta que el

perfil profesional del docente en el ejercicio es sensible a las necesidades de la

región y del país, impulsando nuevos paradigmas de calidad educativa. Las

competencias especializadas del fundamento socio pedagógico de los docentes,

van apegados a los valores institucionales y curriculares. En este contexto del

hacer, sentir y pensar, como producto de la formación del docente, se coloca en un

plano trascendente de servicio social, manifestaciones educativas que implicaron

al maestro como líder de la comunidad.

En este mismo sentido Bordas (2016), consciente de que la institución

formadora de formadores, comenta sobre los aspectos referentes al desarrollo

continuo de los profesionales de la educación, para que éstos se conviertan en un

299

elemento determinante en torno a las diferentes posturas hacia el éxito de la

calidad educativa.

A continuación el cuadro 22.

Cuadro 22

Pregunta 2. ¿Considera usted que los modelos de aprendizaje impartidos en la

formación docente de los egresados en los años 2000-2010 en el ISPED Luis

Cordero, han sido verdaderos mediadores entre la teoría y la práctica?

Línea Datos de la Entrevista Dimensiones Categorías

/Código
1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

Entrevistado 1
R. Habiendo impartido el Modelo

Constructivista, que justamente se basa en la

construcción gradual del conocimiento, el cual

se obtiene de asimilar y adaptar la nueva

información a partir de conocimientos previos

relacionados, en el que el alumno no es un

simple receptor de información, sino el

constructor de su nueva estructura cognitiva,

creemos que el modelo si se ha convertido en un

efectivo mediador de la teoría y la práctica. El

modelo Constructivista saca al docente de su

papel de mero transmisor de información y lo

ubica como un diseñador de estrategias que

permitan que el alumno se empodere de su

aprendizaje, y más adelante aprenda a resolver

los problemas que le presenta la práctica

cotidiana de la docencia.

Entrevistado 2

R. Los modelos de aprendizaje utilizados en la

formación docente fundamentalmente el modelo

por competencias tenía como objetivo promover

en los alumnos procesos de conocimiento es

decir que el alumno sea capaz de “aprender a

aprender” y esto permitía transferir los

conocimientos teóricos al campo de la práctica y

puedan ser utilizados en diversas circunstancias

que la vida lo presente..

Entrevistado 3

 R. Considero que los modelos de aprendizaje

impartidos en la formación docente de los

egresados del ISPED han sido mediadores entre

la teoría y la práctica porque se convirtieron en

un modelo de acción pedagógico que abarcó la

teoría, la teoría-practica y la práctica educativa

Entrevistado 4

R. En la formación profesional de los docentes

egresados en los años indicados los modelos

pedagógicos de aprendizaje impartidos fueron

los pilares para la aplicabilidad de la teoría en la

Fundamentos

Pedagógicos

Desempeño y

Ejercicio Laboral

Perspectivas y

Competencias

Profesionales

Fundamentos

Pedagógicos

Desempeño y

Ejercicio Laboral

Fundamentos

Pedagógicos

Desempeño y

Ejercicio Laboral

Constructor del propio

aprendizaje, CONPA,

E1, L: 2-9

Mediación Teórico-

Práctica, MEDTP, E1,

L: 10-11

Modelo

Constructivista,
MODCONT, E1, L:

12-18

Competencias para el

aprendizaje

significativo,
COMPAPSIG, E2, L:

20-23

Aprender a Aprender,

APAP, E2, L: 24-28

Competencias

Profesionales,

COMPROF, E3, L: 30-
35

Mediación Teórico-
Práctico, MEDTP, E4,

L: 37-42

300

Línea

40

41

42

Cuadro 22 (cont.)

Datos de la Entrevista

práctica, siendo verdaderos mediadores entre la

teoría y la práctica.

Dimensiones

Categoría/ Código

43

44

45

46

47

48

49

50

51

52

53

Entrevistado 5

R. La formación profesional de los docentes

durante los años 2000-2010 fue un verdadero

conjugar y aplicabilidad de la teoría con la

práctica por lo que han sido verdaderos

mediadores.

Entrevistado 6

R. Considero que fueron verdaderos mediadores

porque todo lo que se recibía en el aula en

forma teórica se iba a poner en práctica en las

escuelas de práctica del área urbana y rural.

Desempeño y

Ejercicio Laboral

Perspectivas y

Competencias

Profesionales

Mediador Teórico-

Práctico, MEDTP, E5,

L: 44-48

Nuevos paradigmas y

sus implicaciones,

NUEPIM, E6, L: 50-
53

Cuadro 22. Dimensiones: fundamentos pedagógicos, desempeño y ejercicio

laboral, perspectivas y competencias profesionales. Fuente: Datos aportados

de las entrevistas, 2019.

Análisis e Interpretación Holística de la Pregunta 2 de la Entrevista

El análisis e interpretación del cuadro 22, a partir de la pregunta 2, las

categorías codificadas sobre el docente constructor del propio aprendizaje,

mediación teórica práctica, modelo constructivista, competencias para el

aprendizaje significativo, aprender a aprender, competencias profesionales y sus

implicaciones en la realidad formativa profesional del docente en el escenario del

estudio, características que llevaron al éxito el desempeño laboral y profesional

del docente, tal como se observa en el gráfico 37.

301

Gráfico 37. Dimensiones y Categorías Derivadas de la Pregunta 2 de la

Entrevista, 2019

En referencia a la pregunta 2, favorecen la percepción institucional, en el

alcance y logro efectivo de los fundamentos pedagógicos, valorados en la

transformación socio educativo del país. Siendo el constructor del propio

aprendizaje, un mediador teórico práctico, y utilizando el modelo constructivista,

a través de las competencias del aprendizaje significativo para desarrollar sus

competencias profesionales.

En esta misma perspectiva Harris & Lyon (2014), indican que los

requerimientos y perfiles profesionales de los docentes, abordan competencias

profesionales que trascienden los contextos del aula, activando criterios y nuevas

realidades en las formas de pensar y hacer en la educación, lo que reviste

importancia en los aprendizajes de calidad y se involucran en las transformaciones

sociales, innovadoras, a fin de tomar decisiones políticas, sociales, culturales y

curriculares.

A continuación el cuadro 23.

302

Cuadro 23
Pregunta 3. ¿Cree que el modelo pedagógico por competencias utilizado para la

formación docente de los egresados 2000-2010 del ISPED Luis Cordero estaba

basado en la innovación pedagógica socialmente apropiado para la época?

Línea Datos de la Entrevista Dimensiones Categorías

/Código
1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

Entrevistado 1
R. Por supuesto que sí, por cuanto las

competencias al ser definidas como el aprender a

conocer, aprender a hacer, aprender a ser y

convivir, se convierten en tres pilares educativos,

que van a coadyuvar a no rezagarse a los retos del

siglo XXI, e influir en cada docente para

descubrir, despertar e incrementar sus

posibilidades creativas e innovadoras,

permitiendo que aprenda a ser un ser analítico,

crítico, propositivo, asertivo y proactivo.

Entrevistado 2

R. El modelo pedagógico por competencias

utilizado en la formación docente no se dio por

simple casualidad o por imposición de quienes

dirigían la formación de maestros en el país. El

modelo por competencias se adoptó luego de un

diagnóstico de la situación social, económica,

política y cultural de nuestro país, lo cual

permitió también conocer y evaluar la calidad de

educación que recibían los niños y jóvenes al

inicio del siglo XXI. Se consideró entonces que la

educación memorística y repetitiva que se daba

hasta fines del siglo XX era inadecuada a las

exigencias del mundo contemporáneo y por ello

era necesario aplicar nuevos métodos, técnicas y

procedimientos que permitan al alumno ser el

autor y actor de su propio aprendizaje bajo la guía

y orientación del maestro.

Entrevistado 3

R. El Modelo Pedagógico por Competencias

permitió que los egresados resuelvan problemas

con sentido de reto, motivación, creatividad y

emprendimiento, basado en la innovación

socialmente apropiada para esos años, con e

objetivo de ser agentes de cambio. La innovación

pedagógica al ser una estrategia de desarrollo

siempre busca la transformación de prácticas

educativas ya sean en la realidad del aula,

contenido del diseño curricular y práctica

docente.

Fundamentos

Pedagógicos

Desempeño y

Ejercicio Laboral

Fundamentos

Pedagógicos

Perspectivas y

Competencias

Profesionales

Fundamentos

Pedagógicos

Desempeño y

Ejercicio Laboral

Desempeño y

Ejercicio Laboral

Pilares Educativos,

PILEDU, E1, L: 3-7

Ser Analítico y Crítico,

SERAC, E1, L: L: 7-

11

Competencias para el

aprendizaje

significativo,
COMPAPSIG, E2, L:

13-19

Adecuación Educativa

al momento socio-

histórico, ADEDMSH,
E2, L: 20-25

Constructor del propio

aprendizaje, CONPA,
E2, L: 25-29

Agentes de Cambio,
AGCAM, E3, L: 30-37

Innovación

Pedagógica, INVPED,
E3, L: 38-41

43

44

45

46

47

48

Entrevistado 4

R. El modelo pedagógico del Instituto por

competencias fue acorde a las exigencias de la

época, basado siempre en las innovaciones

pedagógicas.

Entrevistado 5

Fundamentos

Pedagógicos

Competencias

Profesionales,
COMPROF, E4, L: 43-

47

303

Líneas

49

50

51

52

53

54

55

56

57

58

59

60

61

Cuadro 23 (cont.)

Datos de la Entrevista

R. El Instituto siempre estuvo a nivel de las

innovaciones para esa época, los cursos

constantes de actualización nos permitieron

actualizarnos y traspasar esos conocimientos a

nuestros estudiantes.

Entrevistado 6

R. Tomando en cuenta las características

sociales, educativas, culturales humanas de estos

años las competencias ayudaban a la innovación,

en nuestra época que era la aplicación de los

proyectos creativos en varios niveles y

comunidades.

Dimensiones

Fundamentos

Pedagógicos

Desempeño y

Ejercicio Laboral

Categoría/Código

Alto nivel

contributivo, ALNC,

E5, L: 48-53

Mejora las condiciones
de vida comunitaria,

MECONVC, E6, L:

54-60

Cuadro 23. Dimensiones: fundamentos pedagógicos, desempeño y ejercicio

laboral, perspectivas y competencias profesionales. Fuente: Datos aportados

de las entrevistas, 2019.

Análisis e Interpretación Holística de la Pregunta 3 de la Entrevista

La situación del cuadro 23, corresponde a los resultados obtenidos en la

entrevista a la pregunta 3, la sistematización del material vaciado en el

mencionado cuadro, permitieron la identificación de las siguientes categorías:

pilares educativos, ser analítico y crítico, competencias para el aprendizaje

significativo, adecuación educativa al momento socio histórico, constructor del

propio aprendizaje, agentes de cambio, innovación pedagógica, competencias

profesionales, alto nivel contributivo, condiciones de vida comunitaria, las cuales

pueden observarse de manera integrada en el gráfico 38.

304

Gráfico 38. Dimensiones y Categorías Derivadas de la Pregunta 3 de la

Entrevista, 2019

El gráfico 38, presenta visualmente la integración de las categorías

derivadas a partir de los datos de los docentes del ISPED. De allí, que en el

encuentro con esa realidad da cuenta de la formación recibida dentro del modelo

pedagógico por competencias e implementado por la institución en estudio. Desde

esta condición curricular, la innovación enriqueció la formación del docente en el

ISPED Luis Cordero, con base en las competencias profesionales del docente, en

el desarrollo de contenidos y constructor de sus propios aprendizajes y situaciones

prácticas a las nuevas realidades de las comunidades, lo cual quedó reflejado en la

intención de servir de apoyo a los estudiantes en un contexto real.

De acuerdo con Murillo (2006), el modelo innovador del currículum basado

en el desarrollo de competencias, a fin de formar al docente como experto en la

transferencia del conocimiento, el desarrollo de perfiles ligados a las demandas

sociales, educativas, culturales, económicas y políticas, es fundamentalmente un

enfoque que sirve para definir las necesidades en los cambios del comportamiento

305

y desarrollo de competencias acorde con situaciones innovadoras para la

resolución de problemas.

A continuación el cuadro 24.

Cuadro 24

Pregunta 4. ¿Podría mencionar 5 fortalezas y 5 debilidades acerca de cómo

valora la formación docente impartida a los egresados del ISPED Luis Cordero de

los años 2000 -2010?

Línea Datos de la Entrevista Dimensiones Categorías

/Código
1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

Entrevistado 1
R. FORTALEZAS:

Formación de docentes con características de

liderazgo y una visión de futuro.

Docentes planificadores.

Cuerpo docente y directivo del ISPED,

capacitado y con perfiles acordes a la demanda

educativa.

Procesos de supervisión y control eficaces.

Prácticas docentes preprofesionales adecuadas

para su posterior inserción en el sistema

educativo.

DEBILIDADES:

Falta de apoyo del Ministerio de Educación.

Nivel socioeconómico de los futuros maestros.

Procesos de selección de estudiantes que no

fueron los más idóneos.

No todos los docentes del ISPED estaban

comprometidos con los retos del programa.

Falta de capacitación continua a la planta

docente sobre estrategias metodológicas activas

Entrevistado 2

R. FORTALEZAS: Desarrollo del pensamiento

y la inteligencia, Valores humanos, éticos,

sociales y culturales, Maestros creativos, con

iniciativas en lo social, Maestros solidarios,

responsables y respetuosos, Capaces de tomar

sus decisiones.

DEBILIDADES: Desmotivación en los sueldos

de maestros, pocas exigencias para el ingreso al

magisterio, Contratos con bajo sueldo,

Maestros sin título de docente, Politización de la

educación.

Entrevistado 3

R. FORTALEZAS: Llevar a la práctica lo

aprendido en las diferentes didácticas, Elaborar

correctamente los instrumentos curriculares,

Participar en proyectos interdisciplinarios,

Desempeño y

Ejercicio Laboral

Perspectivas y

Competencias

Profesionales

Perspectivas y

Competencias

Profesionales

Fundamentos

Pedagógicos

Fundamentos

Pedagógicos

Fundamentos

Pedagógicos

Desempeño y

Ejercicio Laboral

Desempeño y

Ejercicio Laboral

Desempeño y

Ejercicio Laboral

Desempeño y

Ejercicio Laboral

Líderes Innovadores,

LIDINNO, E1, L: 3-4

Planificador de La

educación, PLAED,

E1, L: 5

Gestión Educativa,
GESTE, E1, L: L: 6-9

Competencias

Profesionales,

COMPROF, E1, L: 10-

12
Responsabilidad Del

Estado, RESE, E1, L:

14
Falta de Apoyo

Ministerial, APOM,
E1, L: 15

Adecuación Educativa
al momento socio-

histórico, ADEDMSH,

E1, L: 16-21

Agentes de Cambio,

AGCAM, E2, L: 23-28

Desmotivación

Laboral Económica del
Maestro, DESLEM,

E2, L: 29-33

Competencias

Profesionales,

COMPROF, E4, L: 35-
41

306

Línea

39

40

41

Cuadro 24 (Cont.)

Datos de la Entrevista
Asistir y cumplir con los diferentes tipos de

Prácticas en el área urbana y rural, aplicar

proyectos comunitarios.

Dimensión

Categoría/Código

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

82

63

64

65

66

67

68

69

70

71

72

DEBILIDADES: Dificultad en el aprendizaje

del inglés, dificultad para aplicar las reglas

ortográficas por algunos estudiantes, Faltó

desarrollo de destrezas para el razonamiento

lógico-matemático en algunos estudiantes.

Entrevistado 3

R. FORTALEZAS: Docentes responsables,

docentes innovadores, docentes abiertos al

cambio, docentes motivadores, docentes

investigadores.

DEBILIDADES: Inexistencia de un aula taller

para la elaboración de recursos didácticos,

planta física inadecuada, carencia de biblioteca,

Falta de apoyo económicos para estudiantes de

escasos recursos, pocos recursos tecnológicos.

Entrevistado 5

R. FORTALEZAS: Docentes investigadores,

docentes motivadores, docentes mediadores del

aprendizaje, docentes planificadores.

DEBILIDADES: Falta de apoyo económico

para alumnos de pocos recursos, falta de

recursos económicos, docentes con pocos

conocimientos tecnológicos.

Entrevistado 6

R. FORTALEZAS: Cultivo de valores entre

maestros y alumnos, las innovaciones se hacían

sumamente flexibles.

DEBILIDADES: la no existencia de

laboratorios, necesidad de priorizar la

creatividad de docentes y alumnos, faltaba un

poco de avance tecnológico

Perspectivas y

Competencias

Profesionales

Fundamentos

Pedagógicos

Fundamentos

Pedagógicos

Fundamentos

Pedagógicos

Perspectivas y

Competencias

Profesionales

Fundamentos

Pedagógicos

Perspectivas y

Competencias

Profesionales

Selección de
Estudiantes, SELEST,

E2, L: 42-46

Alto nivel

contributivo, ALNC,

E3, L: 48-51

Responsabilidad Del
Estado, RESE, E3, L:

52-56

Alto nivel
contributivo, ALNC,

E5, L: 58-60

Gestión Educativa,

GESTE, E5, L: L: 61-
64

Flexibilidad y ajustes
en el hacer formativo,

FLEAJHF, E6, L: 66-

68

Gestión Educativa,

GESTE, E5, L: L: 69-
72

Cuadro 24. Dimensiones: fundamentos pedagógicos, desempeño y ejercicio

laboral, perspectivas y competencias profesionales. Fuente: Datos aportados

de las entrevistas, 2019.

Análisis e Interpretación Holística de la Pregunta 4 de la Entrevista

La situación que presenta el cuadro 24, deja ver la sistematización y

codificación de las categorías consideradas en función de complementar las

respuestas en el marco de los objetivos del estudio. En este orden de ideas, la

pregunta 4, originó las opiniones emitidas al responder la situación que ameritó la

elaboración del siguiente gráfico 39.

307

Gráfico 39. Dimensiones y Categorías Derivadas de la Pregunta 4 de la

Entrevista, 2019

Este gráfico, permite visualizar los resultados obtenidos con respecto a las

dimensiones y categorías establecidas. Los entornos que se involucran a la

formación del docente, como un líder innovador, planificador y con una gestión

de la labor educativa en sus instituciones, en correspondencia con la mirada de la

preparación de los maestros. Por lo tanto, estas condiciones a la formación en las

instituciones pedagógicas, dan respuestas personales y profesionales al desarrollo

de la práctica docente de las nuevas realidades de actuar en su desempeño laboral.

 Kukk & Vahter (2012), revelan que la formación del docente, a menudo

sostiene visiones de proyección renovadora del fundamento pedagógico, creando

nuevas perspectivas educativas de desarrollo profesional del docente, tarea

reconocible en todas las actividades y procesos de la vida cotidiana, en su

contribución de experiencias dentro de un conocimiento de habilidades y

competencias para las cuales fueron preparados.

A continuación el cuadro 25.

308

Cuadro 25
Pregunta 5. ¿Qué criterios tiene sobre el Plan de estudios impartido a los

estudiantes del ISPED para satisfacer las necesidades educativas regionales y

nacionales?

Línea Datos de la Entrevista Dimensiones Categorías

/Código
1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

Entrevistado 1
R. El Plan de estudios estuvo acorde a la época,

a las necesidades educativas de los futuros

maestros y sobremanera, al modelo pedagógico

que se impartió en los años analizados.

Entrevistado 2

R. El plan de estudios aplicado en la formación

de maestros de educación primaria según mi

criterio estuvo bien estructurado y con el

número de horas adecuadas para que el alumno

adquiera una sólida formación como maestro y

que en el futuro tuviera un eficiente desempeño

en el aula. El plan de estudios contemplaba

asignaturas de formación profesional básica y

asignaturas de formación profesional específica

(didácticas especiales) y también la práctica

docente desde el primer quinquemestre. En el

tercer año de formación el alumno maestro tenía

que cumplir con el año de servicio educativo

rural. Con este plan de estudios se lograba

satisfacer las necesidades educativas de los

niños y niñas de nuestra región y país.

Entrevistado 3

R. Con el plan de estudios impartido a los

egresados se cumplió en gran parte, las

necesidades educativas de nuestra región y por

ende en el Ecuador porque con las asignaturas y

cargas horarias en los quinquemestres

correspondientes a la formación profesional

básica y especifica se integraron todas estas

disciplinas con la finalidad de acrecentar los

conocimientos de los educandos, así como

aportando en la aplicación y solución de

problemas.

Entrevistado 4

R. El plan de estudios impartidos a los

estudiantes estaba acorde con las necesidades

educativas regionales y nacionales de la época.

Por ello, el sentido de pertinencia social, cultural

y política se ajustó a los requerimientos socio-

históricos de la realidad del país en cuanto a la

formación del maestro.

Desempeño y

Ejercicio Laboral

Perspectivas y

Competencias

Profesionales

Fundamentos

Pedagógicos

Desempeño y

Ejercicio Laboral

Fundamentos

Pedagógicos

Desempeño y

Ejercicio Laboral

Adecuación Educativa

al momento socio-
histórico, ADEDMSH,

E1, L: 2-5

Formación para la
eficiencia laboral,

FOREFL, E2, L: 7-13

Competencias
Profesionales,

COMPROF, E2, L: 13-

17

Mejora las condiciones
de vida comunitaria,

MECONVC, E2, L:

17-22

Flexibilidad y ajustes
en el hacer formativo,

FLEAJHF 23-34

Adecuación Educativa
al momento socio-

histórico, ADEDMSH,

E4, L: 36-42

43

44

45

46

Entrevistado 5

R. Todos los planes y programas que recibieron

nuestros egresados estaban acordes a las

necesidades y entorno de los estudiantes, para

que

Fundamentos

Pedagógicos

Alto nivel

contributivo, ALNC,
E5, L: 44-49

309

Línea

47

48

49

50

51

52

53

54

55

56

57

Cuadro 25 (Cont.)

Datos de la Entrevista

cuando ellos apliquen su labor docente sepan

cómo llegar a cada uno de sus estudiantes

respetando las diferencias individuales.

Entrevistado 6

R. Los planes de estudio por haber participado a

nivel nacional se hacían en contexto primero

surgían del aula, luego iban representantes de

maestros, representantes de DINAMEP y el

Ministerio de Educación; es decir ir del micro al

macro, era muy positivo porque iba de la

realidad a plasmarse como plan.

Dimensión

Fundamentos

Pedagógicos

Categoría/Código

Flexibilidad y ajustes
en el hacer formativo,

FLEAJHF, E6, L: 51-

57

Cuadro 25. Dimensiones: fundamentos pedagógicos, desempeño y ejercicio

laboral, perspectivas y competencias profesionales. Fuente: Datos aportados

de las entrevistas, 2019.

Análisis e Interpretación Holística de la Pregunta 5 de la Entrevista

Los resultados de la entrevista se visualizan en el cuadro 25, considerados

en la percepción de criterios relacionados a la formación del docente. Por tanto, el

ejercicio de aprendizajes, experiencias escolares y estudios didácticos que

permitieron un pensamiento pedagógico directamente vinculados con la realidad

social, posibilitaron reforzar el entorno socio educativo, al mantener una visión

general de las necesidades de la región.

En este contexto, afirman Hernández, Pennesi, Sobrino y Vásquez (2011,

p.p. 328), indican que las consideraciones sobre el perfil de ingreso del docente,

se debe apuntar en la selectividad de los candidatos a docentes que asisten a este

tipo de actividades formativas.

De este modo, las competencias y el diseño de los planes de estudio que

fortalecen su perfil de salida profesional en el desempeño exitoso, desde la

planificación del conocimiento pedagógico, el uso de materiales didácticos, la

motivación necesaria para avanzar en la gestión de sus propias competencias en la

realidad nacional y regional, se representan de manera integrada en el gráfico 40.

310

Gráfico 40. Dimensiones y Categorías Derivadas de la Pregunta 5 de la

Entrevista, 2019

Como se observa en este gráfico, la situación que los docentes sostienen en

este referente de formación educativa, caracterizaron la diversidad de situaciones

educativas, con expresiones de responsabilidades compartidas en el campo

institucional, conformando escenarios favorables al ámbito formativo. En esta

perspectiva, se fortaleció el conocimiento pedagógico en cuanto a las necesidades

y compromisos con la dinámica institucional de las prácticas profesionales

desarrolladas por los docentes egresados del instituto objeto de estudio.

Tal como lo señalan Díaz y Pinzón (2002), la planificación de actividades y

procesos, conllevan a la formación especializada de los docentes, para buscar la

permanencia en el éxito de la vida educativa, dentro de las facultades funcionales

cobran relevancia la carga académica y de las horas de dedicación

correspondientes para mejorar el talento humano.

A continuación el cuadro 26.

Cuadro 26

311

Pregunta 6. ¿Cómo contribuyeron en la formación docente de los egresados

del ISPED Luis Cordero las experiencias de la práctica docente en las

escuelas urbanas y el año de ruralidad?

Línea Datos de la Entrevista Dimensiones Categorías

/Código
1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

Entrevistado 1
R. Quizá fue una de las fortalezas del sistema

educativo en general, por cuanto le permitió al

egresado entrar en la carrera docente con

experiencia tanto en el campo pedagógico cuanto

académico en general. El egresado salió con altas

competencias de planificación, evaluación y

liderazgo en el aula de clase, lo que le permitió

que su inserción en el sistema educativo sea

menos complicada y se adapte rápidamente al

mismo. Recordemos que uno de los talones de

Aquiles de nuestra educación actual, constituye

justamente los ineficaces e ineficientes procesos

de planificación y evaluación.

Entrevistado 2

R. La formación docente no podía simplemente

reducirse a la entrega de conocimientos teóricos

en el aula, por eso que desde el inicio de la

formación los alumnos tenían la práctica

pedagógica cuyo objetivo era sin duda cimentar la

vocación docente o que la adquieran en el

contacto con los niños y de todo cuanto ocurre en

el aula tanto en las escuelas urbanas como rurales

hasta llegar al año de servicio rural en donde el

alumno-Maestro se convertía en innovador de

procesos didácticos que permitían a sus alumnos

convertirse en creadores de su propio aprendizaje.

Entrevistado 3

R. Contribuyó enormemente en su formación

docente porque tuvieron todas las herramientas

adecuadas para hacer de su trabajo dentro de una

auténtica filosofía de vida ya que con la práctica

inicial les llevó al análisis y reflexión de las

características bio-psico-social de los niños y

niñas y lo más enriquecedor: la observación del

desempeño docente del maestro orientador así

como la colaboración en participación en el taller

de socialización del nivel.

Desempeño y

Ejercicio Laboral

Perspectivas y

Competencias

Profesionales

Desempeño y

Ejercicio Laboral

Fundamentos

Pedagógicos

Perspectivas y

Competencias

Profesionales

Fundamentos

Pedagógicos

Práctica Profesional,

PRACP, E1, L: 3-6

Planificador de la
educación, PLAED,

E1, L:6-14

Mediador Teórico-

Práctico, MEDTP, E1,

L: 16-24

Constructor del propio
aprendizaje, CONPA,

E1, L: 25-27

Filosofía de vida
educativa, FIVE, E3,

L: 29-35

Maestro Orientador,
MAESO, E3, L: 35-38

41

42

43

44

45

46

47

48

49

Entrevistado 4

R. La práctica docente en las escuelas urbanas y

el año rural fue con ayuda y capacitación

permanente.

Entrevistado 5

R. Estos dos campos fueron una fortaleza para

los egresados, pues como sabemos con la teoría

aprendida y más con la práctica desarrollada

permite entender cómo desarrollar una clase y

Desempeño y

Ejercicio Laboral

Desempeño y

Ejercicio Laboral

Práctica Profesional,

PRACP, E4, L: 42-44

Mediador Teórico-

Práctico, MEDTP, E5,
L: 46-51

312

Línea

50

51

52

53

54

55

56

57

58

Cuadro 26 (Cont.)

Datos de la Entrevista

como tratar a cada uno de los estudiantes en

cada momento de la clase.

Entrevistado 6

Lo más valioso realmente de la realización de la

práctica fue la formación de los maestros

porque no quedó sólo en el campo cognitivo,

teórico sino iba a la práctica y luego, regresaba a

la teoría.

Dimensiones

Desempeño y

Ejercicio Laboral

Categorías/ Códigos

Mediador Teórico-
Práctico, MEDTP, E6,

L: 53-57

Cuadro 26. Dimensiones: fundamentos pedagógicos, desempeño y ejercicio

laboral, perspectivas y competencias profesionales. Fuente: Datos aportados

de las entrevistas, 2019.

Análisis e Interpretación Holística de la Pregunta 6 de la Entrevista

La situación que se observan en el cuadro 26, determinó que estos múltiples

eventos con pertinencia social y competencias específicas en los fundamentos

pedagógicos, sirvió para la formación de los docentes, igualmente queda

expresado en el pensamiento de Peñalver, Pargas y Aguilera (2000), frente a lo

que significa una ideología de vocación profesional, que no se define por ella

misma "sino por su aspecto social, el cual permite comprender el cambio, los

contornos propios del discurso ideológico" (p. 146). Esta cita trae a colación en lo

referente al escenario teórico- práctico- formativo del docente.

En este orden de ideas emergieron las siguientes categorías, las cuales

pueden observarse en el gráfico 41, de manera integrada.

313

Gráfico 41. Dimensiones y Categorías Derivadas de la Pregunta 6 de la

Entrevista, 2019

La situación representativa del gráfico 41, sobre la base de los

requerimientos de la caracterización formativa del docente, las necesidades

socioculturales y la concreción de escenarios prácticos de los intereses de las

comunidades, tanto en el medio urbano como en el medio rural. La idea fue

apuntalar en los campos del saber pedagógico, al valorar los planteamientos

teóricos conocidos en el ejercicio práctico y enfatizar el diseño de estrategias para

mejorar el servicio educativo.

Es así como las palabras de Giddens (2001), toman provecho de la situación

mencionada, al identificar como una disciplina abierta de carácter emergente e

integral de la formación del docente, frente a los aportes, interacciones y

evoluciones conjuntas con otros escenarios comunitarios que se focalizan en la

acción y en el sistema de vivencias positivas para contribuir con el desarrollo en el

ejercicio de la profesión docente.

314

A continuación el cuadro 27.

Cuadro 27

Pregunta 7. ¿Qué opina usted sobre las competencias pedagógicas

desarrolladas en el ISPED Luis Cordero, le permitirían al docente egresado

desenvolverse en el aprendizaje y desarrollar estrategias de intervención

didáctica en la actividad laboral?

Línea Datos de la Entrevista Dimensiones Categorías

/Código
1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

Entrevistado 1
R. Por supuesto que sí, especialmente por la

experiencia que adquieren en las prácticas

urbanas y rurales, les permitió hacer ya en el

ejercicio profesional una intervención didáctica

desde una posición de mediador y colaborador

del aprendizaje del alumno. Esta intervención

del profesor le permite aplicar un estilo

determinado de enseñar, en una técnica de

enseñanza, en un recurso aislado de intervención

y en una estrategia de abordar la enseñanza en la

Práctica.

Entrevistado 2

R. La incorporación del enfoque por

competencias en educación fundamentalmente

en la formación de maestros permitió mejorar

los procesos y los resultados del aprendizaje,

identificando y desarrollando contenidos

teóricos transferibles a la práctica para que

procedan a ser utilizados en diversas

circunstancias.

Entrevistado 3

R. Las competencias pedagógicas desarrolladas

en el ISPED le permiten al docente egresado

desenvolverse en el aprendizaje y desarrollar

algunas estrategias de intervención didáctica

dentro de su actividad laboral como el utilizar

técnicas de animación a la lectura, canciones,

refranes, sainetes, declamaciones, trabajos

grupales, entre otros.

Entrevistado 4
Con las competencias pedagógicas desarrolladas

en el ISPED los docentes egresados los docentes

egresados estaban capacitados para hacer frente

ante cualquier reto con la aplicación de

estrategias.

Entrevistado 5

Al egresado del Instituto se le transfirieron

competencias específicas para que cuando este

frente a un salón de clases no dude en cómo

desarrollar la misma.

Desempeño y

Ejercicio Laboral

Perspectivas y

Competencias

Profesionales

Desempeño y

Ejercicio Laboral

Desempeño y

Ejercicio Laboral

Fundamentos

Pedagógicos

Fundamentos

Pedagógicos

Práctica Profesional,

PRACP, E1, L: 2-7

Estilos y técnicas de

enseñanza, ESTE, E1,

L: 7-12

Mejoramiento de los

aprendizajes, MEAPR,
E2, L: 14-21

Intervenciones
didácticas, INTDID,

E3, L: 23-30

Competencias

Profesionales,

COMPROF, E4, L: 30-
35

Competencias
Profesionales,

COMPROF, E5, L: 36-
40

315

Línea Cuadro 27 (Cont.)

Datos de la Entrevista

Dimensiones Categorías/ Código

42

43

44

45

46

47

48

49

Entrevistado 6

Con gran satisfacción he tenido la experiencia

de visitar algunas instituciones educativas de

mucho prestigio especialmente en Azogues y me

he encontrado con ex alumnos del ISPED y

están desarrollando un rol muy importante en

estas Instituciones y muy contenta porque se ve

que si se cumplió con estas expectativas.

Perspectivas y

Competencias

Profesionales

Buenas Expectativas

Laborales, BUEXL,

E6, L: 43-49

Cuadro 27. Dimensiones: fundamentos pedagógicos, desempeño y ejercicio

laboral, perspectivas y competencias profesionales. Fuente: Datos aportados

de las entrevistas, 2019.

Análisis e Interpretación Holística de la Pregunta 7 de la Entrevista

La presentación del cuadro 27, hace referencia a la pregunta 7. Por lo tanto,

la situación en referencia al docente egresado del ISPED Luis Cordero para poder

relacionarse con el mundo laboral educativo, con la efectiva precisión de los

fundamentos pedagógicos, se sumaron esfuerzos y tendencias en las condiciones

de los aprendizajes y de la educación.

En correspondencia a lo expresado, Escudero (2008), argumenta al referirse

a las competencias que un profesional debe reflejar al egresar del recinto

universitario, siendo que las actividades y procesos en las diferentes áreas del

conocimiento que dominaron el currículo basado en competencias y la realización

de experiencias y actividades "que permitan entendernos con profundidad, cultivar

operaciones cognitivas superiores y construir sentido sobre lo que se aprende y

sus conexiones con la vida, con situaciones y problemas complejos" (p. 16).

De esta manera, con esta cita se refuerza el sentido técnico profesional del

docente que emergió de esta institución de estudio, dentro de ciertas

características que privilegia el acercamiento al mundo laboral para contribuir

como elemento significativo de desarrollo en cada uno de los retos de este siglo

XXI. Estas categorías se visualizan de manera integrada en el gráfico 42.

316

Gráfico 42. Dimensiones y Categorías Derivadas de la Pregunta 7 de la

Entrevista, 2019

El gráfico 42, tal como se puede entender esta integración categorial hace

pensar acerca de las competencias pedagógicas recibidas en el ejercicio formativo

de la institución del estudio. Escenario que a su vez, dio paso a la formación

pertinente del docente de calidad, que se corresponde con las necesidades y

requerimiento de la vida laboral y académica que vienen desarrollando en sus

estilos de aprendizaje e intervenciones didácticas, al consolidar los aspectos del

desarrollo y expectativas laborales en sus instituciones.

Situación que se argumenta en los razonamientos de Hellriegel, Jackson y

Slocum (2002), para quienes, la calidad consiste en cuán bien se cumple un

producto o servicio, el objetivo que se supone debe cumplir, sea confiablemente a

la satisfacciones y especificaciones para las que se elaboró o proporcionó” (p.62).

En este caso, la formación por competencias revistió interés en el desarrollo de las

especificaciones pedagógicas que se dejan ver en los docentes, dentro de sus

perfiles profesionales y acciones del servicio educativo, con un conocimiento y

317

practica pedagógica pertinente, asumiendo su rol docente con sentido crítico y

reflexivo con la finalidad de lograr los objetivos y metas institucionales con

calidad y excelencia.

A continuación el cuadro 28.

Cuadro 28

Pregunta 8. ¿Considera usted que la formación docente en el ISPED Luis

Cordero le ha permitido al egresado tener la capacidad de articular lo

macro con lo micro, relacionando con lo que dispone el sistema educativo

nacional?

Línea Datos de la Entrevista Dimensiones Categorías

/Código
1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

Entrevistado 1
R. Creemos que sí, por cuanto siempre la

planificación micro curricular ha estado

supeditada a lo que dispone los lineamientos y

en general la legislación educativa pedagógica y

académica en general, lo que ha llevado a que

tanto autoridades, cuerpo docente y dicente

cumplamos a cabalidad con las políticas

educativas establecidas a nivel macro por el

Ministerio de Educación.

Entrevistado 2

R. El egresado del Instituto Pedagógico “Luis

Cordero”, estuvo capacitado para elaborar

diseños a macro, a meso y a micro nivel del

sistema educativo nacional y ejecutar con

eficiencia en su desempeño profesional docente.

Entrevistado 3

R. Los estudiantes conocían las disposiciones

legales como: leyes orgánicas, decretos, ordenes,

instrucciones; estaban en la capacidad y con la

ayuda de sus docentes de comprender y articular

con el 1 y 3 nivel de concreción del currículo,

este último que corresponde al Currículo de

Aula con la ejecución de planes de unidad con

sus respectivas adaptaciones individuales y

grupales.

Entrevistado 4
Le ha permitido al egresado articular lo macro

con lo micro

Entrevistado 5

El sistema educativo a nivel nacional ha

impartido las pautas de cómo debe ser un

docente verdadero, nuestra labor como docentes

orientadores fue enseñar a los egresados a

articular lo macro con lo micro sabiendo de

donde se parte y adonde se quiere llegar.

Perspectivas y

Competencias

Profesionales

Perspectivas y

Competencias

Profesionales

Desempeño y

Ejercicio Laboral

Desempeño y

Ejercicio Laboral

Fundamentos

Pedagógicos

Fundamentos

Pedagógicos

Fundamentos

Pedagógicos

Planificador de la

educación, PLAED,
E1, L: 2-6

Gestión Educativa,

GESTE, E1, L: 6-10

Eficiencia en el
desempeño, EFID, E2,

L: 12-16

Disposiciones Legales,

DISLEG, E2, L: 18-20

Articulación

Curricular, ARTC, E3,

L: 20-26

Articulación

Curricular, ARTC, E4,
L: 28-29

Lineamientos

Ministeriales,

LINMIN, E5, L: 31-36

318

Línea

38

39

40

41

42

43

Cuadro 28 (Cont.)

Datos de la Entrevista

Entrevistado 6

Algunos ex docentes se encuentran en cargos

directivos muy importantes, Directores de

Educación, supervisores, directores zonales,

autoridades a todo nivel sobre todo en el campo

educativo en forma óptima.

Dimensiones

Perspectivas y

Competencias

Profesionales

Categorías/Código

Gestión Educativa,
GESTE, E6, L: 38-43

Cuadro 28. Dimensiones: fundamentos pedagógicos, desempeño y ejercicio

laboral, perspectivas y competencias profesionales. Fuente: Datos aportados

de las entrevistas, 2019.

Análisis e Interpretación Holística de la Pregunta 8 de la Entrevista

El cuadro 28 tiene que ver con los resultados obtenidos en la entrevista

aplicada a los ex directivos y docentes del ISPED en la pregunta 8, hace ver el

sentido de la planificación educativa desde la articulación curricular que se

dispone en el sistema educativo nacional, para considerar la formación docente

desarrollada en el ISPED Luis Cordero para la época, lo cual fue propicio para

que los fundamentos pedagógicos curriculares, generen la capacidad y las

competencias profesionales que contribuyen a las pautas orientadoras de gestión

educativa de manera eficiente. De hecho, así lo reafirman en cuanto a la capacidad

que sostiene de articular lo macro con lo micro en correspondencia a los

lineamientos estratégicos dispuestos en el sistema educativo nacional.

En palabras de Alarcón (2002), esta singularidad de hechos destaca la

importancia de la "formación por competencias de los técnicos y profesionales

que se realiza más eficazmente en instituciones educacionales con características

pertinentes a la educación, privilegiando un mayor acercamiento al mundo del

trabajo por sobre la visión académica tradicional" (p. 144).

La situación presentada desde las categorías emergentes, se visualiza en el

gráfico 43

319

.

Gráfico 43. Dimensiones y Categorías Derivadas de la Pregunta 8 de la

Entrevista, 2019

El gráfico 43, muestra el contexto real de los acontecimientos educativos.

Estas connotaciones dan cuenta de la formación por competencias recibidas en la

institución del estudio en congruencia con las disposiciones requeridas por el

Ministerio de Educación y el CONESUP. En este sentido, se argumenta el

escenario integral de la formación del docente egresado del ISPED Luis Cordero,

se ajustó a los nuevos elementos y eventos pedagógicos necesarios para añadir,

valorar el conocimiento educativo y los lineamientos estratégicos del país. Ante

las circunstancias, no solamente prevaleció el ámbito cognitivo y especializado de

las competencias profesionales, sino que además surgió un efecto multiplicador en

la dinámica permanente de construcción de experiencias formativas en los

ámbitos reales y las necesidades del medio.

De esta manera, Vargas (2003), en el sentido de apuntalar hacia un marco

proyecto universitario enlazado con tres aspectos fundamentales: "su carácter

psicopedagógico, curricular y epistemológico" (p.170).

A continuación el cuadro 29.

320

Cuadro 29

Pregunta 9. ¿En el proceso de formación docente de los egresados del ISPED

Luis Cordero ha podido usted visualizar que los estudiantes estaban

preparados para relacionar la teoría con la práctica en sus clases

demostrativas?

Línea Datos de la Entrevista Dimensiones Categorías

/Código
1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

Entrevistado 1
R. Sí, a través de procesos de Supervisión

dispuestos por la Autoridad Educativa Nacional

y por los lineamientos que rigen el

funcionamiento del ISPED, siempre basándonos

en las respectivas rúbricas que se utilizan para

realizar la evaluación de las clases

demostrativas.

Entrevistado 2

R. Cada una de las disciplinas, tanto las de

formación profesional básica y con mayor razón

las de formación profesional específica, estaban

diseñados con contenidos teóricos y prácticos

que facilitaban naturalmente la aplicación de los

contenidos en las clases demostrativas y en la

práctica docente en general.

Entrevistado 3

R. Los estudiantes estaban preparados para

relacionar la teoría con la práctica en las clases

demostrativas bajo la guía y supervisión de

docentes y orientadores de la práctica,

coordinadores y jefes departamentales,

especialmente de práctica docente.

Entrevistado 4

Se ha podido visualizar que los estudiantes

estaban preparados para relacionar la teoría con

la práctica por los resultados mediante las

evaluaciones.

Entrevistado 5

En cada una de las clases que los estudiantes

desarrollaban tanto en el nivel urbano en lo que

se refiere a prácticas de observación y ayudantía,

clases prácticas y el año de rural los estudiantes

pusieron en conocimiento todo lo aprendido.

Perspectivas y

Competencias

Profesionales

Desempeño y

Ejercicio Laboral

Desempeño y

Ejercicio Laboral

Desempeño y

Ejercicio Laboral

Perspectivas y

Competencias

Profesionales

Lineamientos

Ministeriales,
LINMIN, E1, L: 2-8

Clases demostrativas,

CLADEM, E2, L: 10-

16

Mediador Teórico-

Práctico, MEDTP, E3,
L: 18-23

Mediador Teórico-

Práctico, MEDTP, E4,
L: 24-27

Filosofía de vida

educativa, FIVE, E3,
L: 29-33

30

40

41

42

43

44

45

Entrevistado 6

Sí, las clases demostrativas que presentaban

nuestros estudiantes antes de graduarse

cumplían con todos los requerimientos de la

educación, ellos estaban capacitados para pasar

de la teoría a la práctica de manera significativa.

Desempeño y

Ejercicio Laboral

Clases demostrativas,

CLADEM, E2,

L: 40-44

321

Cuadro 29. Dimensiones: fundamentos pedagógicos, desempeño y ejercicio

laboral, perspectivas y competencias profesionales. Fuente: Datos aportados

de las entrevistas, 2019.

Análisis e Interpretación Holística de la Pregunta 9 de la Entrevista

El cuadro 29 responde en cuanto a la pregunta 9. Estas respuestas son

asimiladas como parte de la formación profesional competitiva que implementó el

ISPED Luis Cordero en la región, aspectos mediadores del conocimiento

pedagógico que fueron aplicados a los diversos ámbitos de prácticas formativas,

para alcanzar los mejores resultados evaluativos y experiencias que se

fundamentan en las buenas prácticas en relación a las competencias profesionales

específicas demostradas. Situación por la cual, se reflexiona en términos

administrativos y políticos, los escenarios implicados hacia el rescate de los

valores y fundamentos pedagógicos, para lograr los objetivos de transformación

social que se corresponde con el desarrollo de un país.

Esta singularidad de hechos, resalta el pensamiento de Ramírez (2006),

frente a los desafíos y amenazas que transitan en las instituciones, que por

diversas razones desaparecen del contexto de desarrollo pedagógico en la realidad

de un país, aunque la condición de cambios sea asimilada frente al deterioro de los

modelos políticos, económicos, ideológicos, no se debe pasar por alto la pérdida

de la legitimidad de los liderazgos tradicionales, que en el marco de los procesos

en crisis, ofrece la necesidad de una mirada retrospectiva para realizar, reajustar y

reimpulsar la formación académica de profesionales educativos de calidad. En

este orden se presentan los resultados de la entrevista, que ameritaron el siguiente

gráfico 44.

322

Gráfico 44. Dimensiones y Categorías Derivadas de la Pregunta 9 de la

Entrevista, 2019

En el gráfico 44, se concuerda con las percepciones de los ex docentes de la

institución formadora de formadores, que los egresados fueron educados con los

lineamientos del Ministerio de Educación y del CONESUP en relación a la teoría

y la práctica implementadas en cada una de las instituciones en la que labora, lo

que le permitió crear una nueva filosofía de vida.

Se coincide con los razonamientos de Boiero (1999), que connota el marco

representativo de la formación docente desde el ser, en virtud del poder

cuestionador de las metas y políticas que persigue el Estado, al funcionar ante una

lógica complementaria enfocada en la socialización, en el sentido trascendente de

los valores predominantes en los escenarios educacionales, que impactan la vida

social, cultural y formativa en los modos de vida y metas de la formación

educativa.

A continuación el cuadro 30.

323

Cuadro 30

Pregunta 10. ¿En la asignatura que usted impartió a los egresados del ISPED

Luis Cordero qué criterios tiene sobre la planificación de clase y su

cumplimiento acerca del diseño, aplicación y evaluación de los contenidos?

Línea Datos de la Entrevista Dimensiones Categorías

/Código
1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

Entrevistado 1
R. Durante el tiempo que ejercí el Rectorado, no

tuve la oportunidad de impartir ninguna

asignatura, por cuanto los lineamientos legales

así no lo permitían.

Entrevistado 2

R. Yo tenía a mi cargo la asignatura de

pedagogía.

Entrevistado 3

R. Como docente de la Didáctica de Lengua y

Literatura, y siendo ésta el eje de formación

profesional del tercer nivel, he cumplido con

responsabilidad y vocación mi trabajo diario,

siempre formando maestros capaces de

comunicarse con plenitud mediante el manejo

de las habilidades psicolingüísticas, planificando

temas de clase con recursos didácticos

adecuados y utilizando los métodos, procesos y

técnicas específicas del área.

Entrevistado 4

En la asignatura impartida a mi cargo, el diseño,

aplicación y evaluación de los contenidos

permitió refrescar los conocimientos y

relacionar con las vivencias profesionales

poniendo énfasis en la problemática nacional.

Entrevistado 5

En la asignatura a mi cargo se aprovechó para

vincular las vivencias profesionales con la

necesidad local, nacional y familiar lo que

permitió dar sentido a cada contenido.

Perspectivas y

Competencias

Profesionales

Desempeño y

Ejercicio Laboral

Desempeño y

Ejercicio Laboral

Fundamentos

Pedagógicos

Desempeño y

Ejercicio Laboral

Perspectivas y

Competencias

Profesionales

Desempeño y

Ejercicio Laboral

Lineamientos

Ministeriales,
LINMIN, E1, L: 2-5

Áreas del
Conocimiento,

ARCON, E2, L: 7-8

Responsabilidad y

vocación, RESVOC,

E3, L: 10-13

Competencias
Profesionales,

COMPROF, E3, L: 14-

19

Aplicación y
Evaluación de los

contenidos, APLEVC,

E4, L: 21-25

Mejora las condiciones

de vida comunitaria,

MECONVC, E5, L:
27-30

32

33

34

35

36

37

38

39

40

41

42

43

Entrevistado 6

En mi caso en didáctica de EESS y como

profesor de pedagogía, el diseño que ellos hacen

servían como base para la práctica, pero eso no

quiere decir que es una camisa de fuerzas que

ellos debían cumplir al pie de la letra sino el

momento oportuno tenía que ser un diseño

flexible creativo de acuerdo a la necesidad de los

estudiantes, dependiendo de que si eran escuelas

urbanas o rurales por eso había la planificación

para escuela completa urbana y para la escuela

rural o escuelas comunitarias.

Perspectivas y

Competencias

Profesionales

Desempeño y

Ejercicio Laboral

Estilos y técnicas de

enseñanza, ESTE, E6,

L: 33-38

Responsabilidad y
vocación, RESVOC,

E6, L: 38-43

324

Cuadro 30. Dimensiones: fundamentos pedagógicos, desempeño y ejercicio

laboral, perspectivas y competencias profesionales. Fuente: Datos aportados

de las entrevistas, 2019.

Análisis e Interpretación Holística de la Pregunta 10 de la Entrevista

En la entrevista aplicada a los ex docentes del ISPED, se presenta el cuadro

30 en torno a la pregunta 10. Al estar de acuerdo con estos hechos y descripciones

que demarcan acciones trascendentes en la función formativa del docente, en el

reconocimiento a las políticas de desarrollo de este sector educativo, estableciendo

como tronco común el currículo, que respondió a las necesidades regionales y

locales que activaron la mediación en el servicio educativo, para trascender desde

el aula hacia el contexto circundante de la escuela.

Quesada (2010), manifiesta que al ofrecer un abanico de posibilidades para

destacar los esquemas socioculturales que "se manifiesta de diversas maneras y

opciones en la realidad educativa como un legado histórico, de identidad y

valoración de lo propio como así también de lo foráneo" (p. 35).

Situación que dio cabida a las descripciones significativas en el siguiente

gráfico 45.

Gráfico 45. Dimensiones y Categorías Derivadas de la Pregunta 10 de la

Entrevista, 2019

325

En el gráfico 45, se solicitó información para saber, si la manifestación de

los docentes emergió en las descripciones que fueron categorizadas y codificadas

para su interpretación en la realidad de los escenarios formativos en el ISPED

Luis Cordero. Este apego a la praxis pedagógica, se asume en el interés de la

construcción del conocimiento de los aprendizajes a las implicaciones

disciplinares en el pensamiento del docente, para transformar el hacer y pensar

sobre los hechos y manifestaciones del aprendizaje con mayor pertinencia social,

cultural e histórica en las aportaciones educativas al país, en mejora de una

calidad de vida.

Estas condiciones de la formación del docente, se argumenta en este caso,

con los planteamientos de Asensio (2010), manifestando que, en situaciones de

actuación social, donde los docentes y estudiantes llevaron a cabo sus proyectos

didácticos para apoyar, canalizar y organizar iniciativas de transformación en el

desarrollo formativo y educativo, potenciando las capacidades y habilidades en

este escenario escolar.

Triangulación de Técnicas

En la visualización que presenta el gráfico 46, se muestran las categorías

que mayormente dominan el escenario de las convergencias y divergencias, las

cuales complementan la información acerca de la realidad del contexto del

estudio.

A continuación el gráfico 46, sobre la triangulación de técnicas.

326

Gráfico 46. Triangulación de Técnicas.

Fuente: Elaboración propia, 2019

La situación que presenta el gráfico 46, interpreta los resultados obtenidos

en función de los eventos más significativos, tanto en la técnica de la encuesta a

través del cuestionario, así como también en la técnica de la entrevista semi-

estructurada, de acuerdo con el guion de la entrevista, a fin de confrontar y

327

complementar estos hallazgos, desde el punto de vista de las convergencias y

divergencias.

En este sentido, este proceso de triangulación, constituye un procedimiento

que permite resaltar la información obtenida a través de las diferentes técnicas e

instrumentos, en razón de ubicar las discrepancias y puntos coincidentes, para

ayudar a la comprensión de la realidad indagada y a su vez posibilita las

condiciones para derivar una síntesis integradora de conceptos y

recomendaciones.

Es por ello que esta triangulación contrasta y complementa los puntos

fundamentales reconocidos en los hallazgos, a través de los instrumentos

aplicados. En cuanto a lo cuantitativo, se refiere a la técnica de la encuesta y lo

cualitativo, a las opiniones emitidas en las entrevistas semi-estructuradas, en

cuanto a las dimensiones: perspectiva de competencias profesionales, desempeño

ejercicio laboral y fundamentos pedagógicos.

Goetz y LeCompte (1985), identifican la triangulación de métodos,

técnicas, información y teorías. En este caso del estudio, se aplicó la

triangulación de técnicas, apropiadas debido a la utilización del cuestionario y de

la entrevista semi-estructurada. A partir de estos criterios, las convergencias

connotan los hallazgos del cuestionario en las situaciones: fundamentos

pedagógicos pertinentes, filosofía, epistemología y política de la educación,

trascendencia en la formación docente, proceso cognoscitivo teórico práctico,

sociocultural contributiva, modelo constructivista, marco político y ciudadanía,

asumiendo retos para el siglo XXI.

Asimismo, en el cuestionario aplicado resaltó hechos divergentes que

permiten hacer una retrospectiva de la situación planteada, que merecen ser

atendidos desde la reflexión y la acción en el marco actual de la formación del

docente. A tal efecto, estas divergencias presentaron limitados escenarios en la

pedagogía por procesos, poco uso de la tecnología educativa, poca contribución

sociocultural, poca participación política y escasas referencias de la pedagogía

conceptual en el modelo interdisciplinar.

328

De la misma manera, resaltaron las convergencias como producto del

análisis e interpretación de los fragmentos de la entrevista semi-estructurada. En

este sentido los aspectos más significativos fueron, seguimiento de los

lineamientos pedagógicos ministeriales, clases demostrativas, competencias

profesionales, aplicación de contenidos en la práctica urbana y rural, alto nivel

contributivo a la sociedad, constructor de los propios aprendizajes,

responsabilidad, vocación y formación pedagógica para enfrentar los retos del

siglo XXI.

Igualmente, en el ámbito referido a las divergencias que denotó las

diferentes versiones en la entrevista, fueron interpretadas como limitados

conocimientos matemáticos en algunos estudiantes, pedagogía por competencias,

ajustes de contenidos a las necesidades del estudiante, poca ayuda a los

estudiantes de escasos recursos económicos.

En suma, los contrastes a la realidad formativa en el ISPED Luis Cordero,

fueron minoría en sus debilidades, puesto que las fortalezas en lo que se refiere a

la construcción del conocimiento pedagógico, competencias, habilidades y sentido

práctico en la educación, se destacaron en su máxima expresión, dando lugar al

acompañamiento y despliegue de los contenidos curriculares en los espacios

académicos relacionados con el hacer, pensar y saber en la formación de las

competencias profesionales.

Allí vale la pena argumentar el sentido coherente de las capacidades para

desarrollar el pensamiento pedagógico, la perspectiva de competencias

profesionales en el desempeño del ejercicio laboral, fundamentado en el

planteamiento curricular socio-histórico.

Según Ramírez y Burgos (2012), los escenarios técnicos, científicos y

académicos del conocimiento, permiten identificar los problemas del medio

circundante, el manejo de fuentes de información, la formulación de propósitos,

definición de diseños, interpretación de hallazgos y elaboración de propuestas

educativas, ante los requerimientos de la innovación y fundamentación socio

pedagógica para el desarrollo nacional y regional.

329

CAPITULO V

CONCLUSIONES Y RECOMENDACIONES

Conclusiones

En este apartado se presentan las conclusiones que guardan estrecha relación

con los objetivos del estudio y los resultados del proceso investigativo. A partir

del objetivo general: Analizar los fundamentos pedagógicos en la formación

docente, perspectivas y retos de los egresados del Instituto Superior Pedagógico

“Luis Cordero”, de la Provincia del Cañar, República del Ecuador, en el periodo

comprendido entre el 2000-2010, se resaltan los fundamentos pedagógicos que

presentan los docentes egresados del Instituto objeto de estudio e igualmente las

competencias pedagógicas, profesionales y especializadas en la fundamentación

de las prácticas educativas que les ha correspondido desempeñar en el servicio

magisterial.

Cabe indicar que el Instituto Pedagógico Luis Cordero y 27 Institutos de

formación docente que fueron cerrados en el año 2014, cumplieron un papel

importante en la formación de los profesionales de la docencia, no solamente de

la provincia del Cañar sino de todo el país. El cierre de los institutos pedagógicos

deja una sensible baja en la educación, lo que ha significado que las personas de

más bajo recursos, quienes viven en los lugares más apartados del país, son los

que sufran las consecuencias de estos cambios. La creación de la Universidad

Nacional de Educación en Ecuador reflejará sus resultados después de cinco años

con la primera cohorte de egresados, a juicio del investigador, en este período de

transición, no se debió desmantelar el sistema de formación docente en el país. La

historia se encargará de juzgar estas disposiciones de los mandatarios y sus

políticas de Estado.

Expuesto lo anterior, a continuación se presentan los resultados obtenidos en

el proceso investigativo, en correspondencia con los objetivos del estudio:

En atención al Objetivo 1: Examinar los fundamentos pedagógicos que se

implementaron en el Instituto Superior Pedagógico “Luis Cordero” para la

formación docente, su caracterización, competencias y objetivos de los programas

de estudio en la República del Ecuador, provincia del Cañar. Se concluye:

330

 De acuerdo a los resultados obtenidos, los fundamentos pedagógicos en la

formación docente de los egresados de la Institución en estudio, consolidaron

su desarrollo profesional para desempeñarse con éxitos en las instituciones

escolares donde prestan su servicios docentes. Lo que significa que activaron

su mayor fuerza de concreción en la realidad social de sus acciones, dentro de

los esquemas filosóficos-epistemológicos desarrollados a través de las

competencias establecidas en los componentes curriculares de la institución

formadora, lo cual redunda en un mejor desempeño profesional.

 En referencia a los fundamentos pedagógicos, psicológicos y sociológicos,

aplicados por los egresados del ISPED Luis Cordero en las instituciones

escolares donde se desempeñan como docente, se tiene que, estos

profesionales integraron en el proceso dinámico de su cotidianidad

pedagógica; nuevos conceptos, destrezas y competencias que reforzaron su

desempeño como docente, dentro de una cultura pedagógica orientada por

los lineamientos de la planificación estratégica como parte de la pedagogía

científica en el hacer, sentir y pensar del maestro.

 En cuanto al enfoque cognitivo en la formación del pensamiento pedagógico

de los Docentes, se generaron estrategias y recursos fortalecidos en el modelo

basado en competencias determinados por el Ministerio de Educacion y el

CONESUP en el 2006, dirigidos a la búsqueda de alternativas y soluciones a

los problemas que enfrentaron los docentes en su accionar pedagógico, lo que

indica que el modelo funcionaba, lo cual amerita tomar en cuenta las

experiencias positivas que se generaron en el instituto objeto de estudio, asi

como, en los otros institutos superiores pedagógicos cerrados en el Ecuador.

 A la luz de las opiniones de los docentes, se puede interpretar que la

pedagogía por procesos, pareciera no haber sido el fundamento pedagógico de

mayor dominio en la formación de los docentes en el ISPED, ante lo cual se

deben fortalecer este tipo de desempeño, vinculados directamente con los

hechos sociales previsto en las iniciativas de la gestión escolar, con la visión

de un cambio pedagógico y metodológico que promueva procesos de auto y

heteroevaluación como ámbito de construcción de los aprendizajes para la

331

manifestación coherente del desarrollo pedagógico contributivo desde el

plano de las competencias curriculares.

 Los resultados de la investigación registran una alta tendencia por parte de los

docentes egresados de la mencionada institución, en el manejo de la

pedagogía constructivista en el marco de los esquemas, acciones y

experiencias pedagógicas adquiridas en la formación del docente del ISPED

Luis Cordero. No obstante, se resaltaron hechos divergentes como son:

limitados escenarios en la pedagogía por procesos, poco uso de la tecnología

educativa, escasa contribución sociocultural, poca participación política y

escasas referencias de la pedagogía conceptual en el modelo interdisciplinar,

lo cual merece ser atendido desde la reflexión y la acción en el marco actual

de la formación del docente.

 Los resultados muestran algunas convergencias tales como: seguimiento de

los lineamientos pedagógicos ministeriales, clases demostrativas,

competencias profesionales, aplicación de contenidos en la práctica urbana y

rural, alto nivel contributivo en la sociedad, constructor de los propios

aprendizajes, compromiso institucional y formación pedagógica para

enfrentar los retos del siglo XXI, lo cual deja ver que la institución formadora

logró sus objetivos en cuanto a la preparación docente y la vinculación de los

formadores con las instituciones escolares.

 Se refleja en los resultados, que el mayor dominio en la formación de los

egresados, esta asociado a la conjunción teoria-práctica, para alcanzar de

manera coherente las competencias educativas en la construcción de los

aprendizajes, como fundamento de avance y desarrollo institucional, donde

los docentes ejercen la práctica pedagógica.

En líneas generales, los resultados obtenidos en este primer objetivo basados

en los fundamentos pedagógicos, permiten concluir que los indicadores:

Filosóficos, Epistemológicos, Sociológicos, Psicológicos, Enfoque cognitivo,

Enfoque socio histórico cultural, la pedagogía constructivista, pedagogía por

procesos, pedagogía critica, pedagogía conceptual, adquiridos por los docentes

egresados del ISPED Luis Cordero, determinan que los conocimientos logrados

332

en la institución formadora, permitieron entender la situación social que exige su

transformación como respuesta al sistema educacional centrados en el ser

humano.

En relación al Objetivo 2: Determinar las competencias desarrolladas por los

egresados del ISPED Luis Cordero, en el periodo comprendido entre el 2000 al

2010, en su desempeño profesional y su vinculación con los procesos pedagógicos

impartidos en la formación escolarizada, de los resultados se desprende lo

siguiente:

 El modelo que orientó la formación de los egresados del ISPED Luis

Cordero, fue el Modelo por Competencias y la práctica profesional en

relación directa con las competencias logradas, representó el eje medular de

la formación de estos egresados.

 Los docentes encuestados valoran las competencias pedagógicas

desarrolladas en el ejercicio formativo recibido en el ISPED Luis Cordero,

reflejando que ha hecho posible el desenvolvimiento efectivo en los

aprendizajes y experiencias en la cotidianidad del desempeño profesional.

 Las competencias adquiridas durante la formación docente en el ISPED Luis

Cordero, orientó las capacidades y habilidades para un mejor desempeño

profesional.

 Los objetivos curriculares de la institución formadora, contribuyó al

desarrollo de la realidad educativa y cultural de la Provincia del Cañar, para

desarrollar los esquemas, técnicas, estrategias y objetivos contemplados en

los programas de estudio, al seguir los lineamientos estructurales del

Ministerio de Educación y del CONESUP, dentro de los requerimientos de la

pedagogía social y el valor del trabajo en equipo requeridos en las prácticas

del docente.

 Las condiciones derivadas del currículo en la formación de docentes,

contribuyo al análisis de las funciones, competencias, situación actual y

futura de la educación en tiempos de transformaciones sociales acordes con

los requerimientos del plan de desarrollo nacional en el país.

333

 Las competencias profesionales en la formación del docente, adquieren

interés para la aplicabilidad de un conjunto de conocimientos y fundamentos

pedagógicos; necesarios de potenciar en las diferentes disciplinas y abordaje

de metodologías para mejorar la actividad docente.

 Los docentes egresados de la institución objeto de estudio, desarrollan

estrategias aprendidas en el ejercicio de su formación y práctica profesional,

escenarios que le otorgan competencia específica en su área disciplinar.

 Las perspectivas y competencias profesionales del docente formado en la

institución de estudio, reviste importancia en las categorías del aprendizaje

significativo, competencias profesionales, generador de cambios, constructor

del propio aprendizaje, reconocien do su preparación academica acorde a los

avances y exigencias en el ambito nacional y mundial.

 Desde el punto de vista de la didáctica y de la administración del diseño

curricular por competencias, resaltó los hechos que trascienden hacia el

ejercicio efectivo de la educación en el desempeño laboral requerido para este

siglo en la República del Ecuador y muy en especial en la provincia del

Cañar.

Los resultados obtenidos en los indicadores referentes a: Competencias

Pedagógicas, Diseño curricular por competencias, práctica profesional,

planificación y políticas nacionales, permiten apreciar que las competencias

vinculadas con la teoría y la práctica, constituyen un aspecto fundamental en la

calidad formativa de los docentes egresados del ISPED Luis Cordero, quienes a

través de la aplicación de las competencias que lograron en su etapa formativa

permiten la integración de la docencia, investigación y vinculación social como

estrategia educativa.

En atención al objetivo 3: Sistematizar las perspectivas de desarrollo de la

formación docente de los egresados del Instituto Superior Pedagógico Luis

Cordero ante los retos educativos del siglo XXI, se tiene:

 En cuanto a la formación del docente egresado del ISPED Luis Cordero,

frente a los requerimientos de las instituciones educativas de la provincia del

334

Cañar, se apreció sensibilidad, vocación de servicio, desempeño laboral

pertinente, actitudes para la práctica educativa de calidad con la mejor

disposición y aprovechamiento de los recursos para un mejor desempeño

profesional.

 El currículo nacional como fundamento pedagógico en la formación del

docente del ISPED, fue representativo desde la base de la planificación,

diseño y desarrollo de la evaluación en los niveles educativos, lo cual ha

venido contribuyendo en la búsqueda de soluciones innovadoras. De allí que,

el diseño curricular en la formación docente, contribuye al análisis de las

funciones, competencias y situación actual y futura de la educación en

tiempos de transformaciones sociales acordes con los requerimientos del plan

de desarrollo nacional.

 Los resultados obtenidos dan cuenta de la condición fortalecida en la

formación del docente durante los procesos académicos y de desarrollo

curricular que se manifestaban en el ISPED, en virtud de la identificación de

problemas en las diferentes áreas de estudio y al mismo tiempo, en el registro

de propuestas y alternativas para solucionar problemas educativos y sociales.

 Con base a lo expuesto, las perspectivas y competencias profesionales del

docente formado en la institución de estudio, reviste importancia en las

categorías del aprendizaje significativo, competencias profesionales,

generador de cambios, constructor del propio aprendizaje, reconociendo su

preparación académica y asi lo demuestran las encuestas al manifestar que

más del 50% de egresados obtuvieron su tÍtulo de tercer y cuarto nivel

colocándose de acorde a los avances y exigencias en el ambito nacional y

mundial.

A groso modo, se concluye en el tercer objetivo los resultados de sus

indicadores: Formación Profesional, Gestión académica social, económica,

política y cultural, Visión del futuro. La construcción de la identidad del docente

del siglo XXI, el trabajo desempeñado por esta institución, ya desaparecida,

cumplió sus etapas fundamentales de avanzada en el acompañamiento y desarrollo

de experiencias que contribuyeron a optimizar el talento humano que aporta

335

elementos que orientan las líneas estratégicas de la educación en el Ecuador. No

obstante, las nuevas realidades a las cuales se enfrenta el docente en este siglo

XXI, exige una formación docente actualizada con base a los fundamentos

pedagógicos, manejo de TICs, cultura de paz, liderazgo, desarrollo sustentable,

entre otros aspectos necesarios para el desempeño del docente como líder

educativo.

Recomendaciones

Los resultados del estudio conducen a generar un conjunto de

recomendaciones dirigidas a las autoridades del Consejo de Educación Superior y

del Ministerio de Educación, a saber:

 Asumir los nuevos paradigmas de la educación en la formación del docente

en el contexto internacional, tomando como experiencia a los ISPED como

generador de los cambios que contribuyeron a fortalecer este tipo de

institución formadora de formadores en la Provincia del Cañar.

 Valorar la experiencia del Instituto Superior Pedagógico Luis Cordero como

base para estructurar el marco de las nuevas políticas de formación docente

en el Ecuador.

 Reflejar en los indicadores de evaluación docente del Ministerio de

Educación, los datos aportados en este estudio, sobre la formación de las

competencias pedagógicas, con el fin de interpretar sus resultados y

replantear la dinámica escolar en función de los principios constructivistas.

 Integrar en los nuevos diseños curriculares, los fundamentos pedagógicos,

psicológicos y sociológicos en la formación del docente, para fortalecer el

ejercicio de esta profesión, con miras a mejorar el desempeño laboral y la

calidad educativa.

 Potenciar el desempeño profesional a través de cursos de formación continua,

en el marco de las competencias especializadas que estimulan la reflexión de

criterios y de logros integrales que caracterizan la calidad educativa en el

siglo XXI.

336

 Fortalecer las competencias pedagógicas del docente de la provincia del

Cañar, para enfrentar las realidades del siglo XXI, en función de los aspectos

innovadores y de los lineamientos del Ministerio de Educación del Ecuador.

 Rescatar el modelo de la práctica profesional desarrollada en el ejercicio

formativo del docente en el ISPED Luis Cordero, como experiencia de

formación profesional y su vinculación con la sociedad.

 Realizar un seguimiento de la gestión educativa de instituciones de educación

superior, destinadas a la formación de docentes de cara a los retos que

enfrenta la sociedad ecuatoriana y particularmente la Provincia del Cañar.

 Reforzar las políticas del sistema Educativo Superior Ecuatoriano referidas a

la formación de docentes, en la busqueda de la calidad pedagógica, conforme

a los requisitos sociales, políticos, culturales y económicos.

 Promover en el sistema Educativo Superior Ecuatoriano, espacios de

innovación y creatividad en el desarrollo de los fundamentos pedagógicos,

para que los docentes asuman el reto de la educación del futuro.

 Examinar las experiencias implementadas en la formación docente en la

Provincia del Cañar, orientadas por el Consejo de Educación Superior y el

Ministerio de Educación, con la finalidad de ser reorientadas en

correspondencia con las nuevas tendencias de gestión y formación docente.

 Abrir nuevas líneas de investigación, dirigidas al estudio de la formación de

los futuros docentes en la República del Ecuador; teniendo como referencia

los retos de la educación en el siglo XXI, muy particularmente en la Provincia

del Cañar.

337

REFERENCIAS

Abendaño, A. (2004). Procesos de formación de los docentes por parte de

universidades e Institutos Pedagógicos en Ecuador. Digital observatory for

higher education in Latin America and the Caribbean. Diponible:

www.iesalc.unesco.org.ve

ACRBIO. (2015). Cuadro comparativo de las teorías de aprendizaje2.

Disponible: https://www.imageneseducativas.com/cuadro-comparativo-de-las-

teorias-de-aprendizaje-piaget-vigotsky-ausubel-bruner/cuadro-comparativo-de-

las-teorias-de-aprendizaje2/

Alarcón, R. (2002). La formación para el trabajo y el paradigma de formación por

com¬petencias. En: Revista Calidad en la Educación. 16 (1), 143-156.

Álvarez, E. (2011). La formación del profesorado. Proyectos de formación en

centros educativos. (2ª reimp.). Barcelona: Graó.

Álvarez, F. (2015). Hacer bien, pensar bien y sentir bien. Quito: Universidad

Nacional de Educación. P. 2-11

Álvarez, F. (2018). UNAE Las Raíces del Cambio. Javier Loyola: Universidad

Nacional de Educación. P. 11-52

Álvarez, M., Antúnez, S & Gago, F. (2012). El liderazgo educativo. Los equipos

directivos en centros de secundaria. Madrid: Ministerio de Educación.

2011). Knowledge processes, knowledge intensity and

innovation: a moderated mediation analysis. Journal of Knowledge

Management. 15 (6), 1016-1034. https://doi.org/10.1108/13673271111179343

Arias, F. (2016). El Proyecto de investigación: Introducción a la metodología

científica. (5ª ed.) Caracas: Episteme.

Asensio, J. (2010). El desarrollo del tacto pedagógico (o la otra transformación

del educador). (2ª reimp.). Barcelona: Graó.

Ausubel, D. (1976). Psicología educativa. México: Trillas.

338

Aslan, S. (2017). Learning by teaching: can it be utilized to develop inquiry

skills? Journal of Education and Training Studies. 5 (12), 190-198.

Azzerboni, D. (2005). (Coord.). ¿Por dónde comenzar? Antes y después que

lleguen los chicos. Buenos Aires: Novedades Educativas.

Báez y Pérez de Tudela, J. (2007). Investigación cualitativa. Madrid: ESIC.

Bailón, M. (2017). Los principios pedagógicos de un maestro de la escuela

pública de granada desde su historia de vida. Tesis doctoral no publicada.

Universidad de Granada, España.

Ball, D. L., & Cohen, D. K. (1999). Developing Practice, Developing

Practitioners: Toward a Practice-Based Theory of Professional Education. In

G. Sykes, & L. Darling-Hammond (Eds.). Teaching as the Learning

Profession: Handbook of Policy and Practice. (pp. 3-32). San Francisco:

Jossey Bass.

Bandura, A. (1987). Teoría del Aprendizaje Social. Barcelona: Martínez Roca.

Barba, B y Zorrilla, M. (2010). (Coords.). Innovación social en educación. Una

base para la elaboración de políticas públicas. Aguascalientes: Siglo XXI.

Barrón, C. (2013). (Coord.). Retos y desafíos de la educación superior. México:

Universidad Nacional Autónoma de México.

Bedate, A. (2014). El saber interdisciplinar. Madrid: Universidad Pontificia

Comillas.

Bernabeu, J. (2008). Educación y dimensiones de la educación. En Colom, A.

(2008). (Coord.). Teorías e instituciones contemporáneas de la educación. (8ª

ed.). Barcelona: Ariel.19-59.

Bernal, A.; Jover, G y Ruiz, M. (2014). Liderazgo personal y construcción de la

identidad profesional del docente. En: Argos, J y Ezquerra, P. (2014). (Edits.).

Liderazgo y educación. Santander: Universidad de Cantabria. 17- 42.

Braslavsky. C. (2006). La formación en competencias para la gestión de la

política educativa: un desafío para la educación superior en América Latina.

Madrid: Red Iberoamericana de Investigación sobre Cambio y Eficacia Escolar

(RINACE) Disponible en: https://repositorio.uam.es/handle/10486/660811

Bernal, C. (2006). Metodología de la investigación. Para administración,

economía, humanidades y ciencias sociales. (2ª ed.). México: Pearson

Educación.

339

Blanco Valbuena, C. (2016). Cómo desarrollar procesos de aprendizaje para

estudiantes: desarrollo de capacidades para ser mentor. Madrid:

OmniaSciencie.

Blömeke, S., Busse, A., Kaiser, G., König, J & Suhl, U. (2016). The relation

between content-specific and general teacher knowledge and skills. Teaching

and Teacher Education. 56, 35-46. https://doi.org/10.1016/j.tate.2016.02.003.

Boiero, M. (1999). (Compl.). Educación y valores. Formar una cultura de la paz

y la no violencia. Río Cuarto: Centro de Estudios y Actividades para una

Cultura de Paz.

Bonals, J y Sánchez-Cano, M. (2007). (Coords.). Manual de asesoramiento

psicopedagógico. Barcelona: GRAÓ.

Bris, M & Zaitegui de Miguel, N. (2012). El liderazgo educativo. Proyectos de

éxito escolar. Madrid: Ministerio de Educación, Cultura y Deporte.

Bordas, M. (2016). Gestión estratégica del clima laboral. Madrid: Universidad

Nacional de Educación a Distancia.

Bruner, J. S. (1961). The act of discovery. Harvard Educational Review. 31, 21-

32.

Bunce, L & Bennett, M. (2019). A degree of studying? Approaches to learning

and academic performance among student ‘consumers’. Active Learning in

Higher Education. https://doi.org/10.1177/1469787419860204

Bunge, M. (2013). La investigación científica. México. Siglo XXI.

Burns, N & Grove, S. (2004). Investigación en enfermería. (3ª ed.). Madrid:

Elsevier.

Calderón Saldaña, J y de los Godos Urcia, L. (2010). Investigación científica para

tesis de postgrado. Una forma práctica de hacer investigaciones con el

método RAP modificado. Carolina del Norte: Lulú Internacional.

Campos, R. (2016). Cooperación y preferencias sociales. Análisis económico

sobre altruismo. México: El Colegio de México.

Cardona, J. (2013). Epistemología del saber docente. Madrid: Universidad

Nacional de Educación a Distancia.

Carvajal, L. (2012). Políticas públicas en educación. Mitos y realidades

educativas en Venezuela. Caracas: Centro Gumilla.

340

Casado Romero, A. (2010). Aprender a ser maestro. Creencias de los estudiantes

de magisterio sobre la interacción en el aula. Cuenca: Universidad de Castilla

La Mancha.

Casanova, R y Bronfenmajer, G. (1999). La reforma educativa: estudios sobre el

estado de la descentralización a fines de los años noventa. Caracas: UCV.

Castorena, J. (2012). El estilo farragoso para implementar la cultura por el

cuidado del medio ambiente. México: Escuela de Educación Superior en

Ciencias Históricas y Antropológicas.

Castro, W., Pino-Fan, L & Velásquez-Echavarría, H. (2018). A proposal to

enhance preservice teacher’s noticing. EURASIA Journal of Mathematics,

Science and Technology Education. 14 (11),

https://doi.org/10.29333/ejmste/92017.

Charlot, B. (2008). La relación con el saber, formación de maestros y profesores,

educación y profesores. Montivideo: Trilce.

Chong, W. (2010). Comparative analysis of special education teacher training in

france and norway: how effective, areas taught and recommendation for

improvement. Journal for Educators, Teachers and Trainers. 1, 87-95.

Cifuentes, M. (2006). La sistematización de las prácticas en trabajo social. Una

visión desde los proyectos sociales. Manizales: Universidad de Caldas.

Cochran-Smith, M & Villegas, A. (2015). Studying teacher preparation: The

questions that drive research. European Educational Research Journal. 14 (5),

379-394.

Constitución de la República del Ecuador. (1998). Decreto Legislativo No. 000.

RO/ 1. Agosto 11, 1998.

Constitución de la República del Ecuador. (2008). Registro Oficial # 449.

Disponible: https://www.oas.org/juridico/pdfs/mesicic4_ecu_const.pdf

Contreras, J. (2011). Formación de competencias. Tendencias y desafíos en el

siglo XXI. En Universitas. Revista de Ciencias Sociales y Humanas. 15,

Julio/Diciembre, 109-138.

Contreras, O: (2000). La formación inicial y permanente del profesor de

educación. 1. Madrid: Universidad de Castilla-La Mancha.

Correa, D. (2017). El diseño curricular en la formación de docentes en la primera

infancia en America Latina. Disponible:

https://www.researchgate.net/publication/318311909_El_DISENO_CURRICU

LAR_EN_LA_FORMACION_DE_DOCENTES_EN_LA_PRIMERA_INFAN

CIA_EN_AMERICA_LATINA

341

Cortés, A. (2018). . (Compl.). Experiencias en innovación educativa.

Convirtiendo conocimiento en nuevas oportunidades. Bogotá: Ediciones de la

U.

Constantin, A. (2018). Human Subject Research. International and Regional

Human Rights Standards. Health and Human Rights. 20 (2), 137-148. PMCID:

PMC6293356.

Costamagna, P. (2015). Política información en el desarrollo territorial. Aportes

al enfoque pedagógico y a la investigación acción con casos de estudio en

Argentina, Perú y País Vasco. Bilbao: Instituto Vasco de Competitividad/

Fundación Deusto.

Cox, C. (2005). (Edit.). Política educacional en el cambio de siglo. La reforma

del sistema escolar de Chile. Santiago de Chile: Universitaria.

Darling-Hammond, L & Lieberman, A. (2012). (Edits.). Teacher education around

the world: changing policies and practices. teacher quality and school

development. Florence: Routledge, Taylor & Francis Group.

Darling-Hammond, L. (2014). Can value added add value to teacher evaluation?

Educational Researcher. 44 (2), 132-137.

De Zubiría, M. (2006). Pedagogías del siglo XXI: Mentefactos I. El arte de

pensar para enseñar y de enseñar para pensar. Bogotá: Fundación

Internacional de Pedagogía.

De Zubiría, S. (2011). Bioética, crisis y epistemologías emergentes. Revista

Colombiana de Bioética. 6, 41-49, ISSN: 1900-6896.

Del Castillo, N., López, G. y Viera, A. (2011) Validez y confiabilidad del

cuestionario. Índice de Capacidad de Trabajo (ICT) en su versión cubana.

Revista Cubana de Salud y Trabajo. 12 (2), 29-34.

Dewey, J. (2004). Democracia y educación. (6ª ed.). Reimp. Madrid: Morata.

Díaz Barriga, F. (2010). Los profesores ante las innovaciones curriculares. Revista

Iberoamericana de Educación Superior. 1 (1), 37-57.

Díaz de Rada, V. (2001). Diseño y elaboración de cuestionarios para la

investigación comercial. Madrid: ESIC.

Díaz, F. (2002). Didáctica y currículo. Un enfoque constructivista. Cuenca:

Universidad de Castilla La Mancha.

Díaz Narváez, V. (2009). Metodología de la investigación científica y

bioestadística para médicos. Barcelona: RIL.

342

Díaz, A y Pinzón, B. (2002). (Compls.). Excelencia académica y formación

integral. Memorias del Congreso internacional intercambio de experiencias en

programas universitarios de tutorías. Bogotá: Universidad del Rosario.

Didriksson, A (2015) Hacer bien, Pensar bien y Sentir Bien. Miembro de la

Comisión Gestora de la Universidad Nacional de Educación, p.23-28

Domínguez Gonzalez, R & Martins, M. (2017). Knowledge management process:

a theoretical-conceptual research. Gestão & Produção. 24 (2),

http://dx.doi.org/10.1590/0104-530x0893-15

Duve, A. (2017). Cuadro de las principales innovaciones del modelo educativo.

Disponible: http://www.alexduve.com/2017/03/cuadro-de-las-principales-

innovaciones.html?m=1

Elichiry, N. (2013). (Compl.). Historia y vida cotidiana en educación.

Perspectivas interdisciplinarias. Buenos Aires: Manantial.

Elliott, J. (2012). La investigación-acción en educación. Madrid: Morata.

Elnaga, A & Imran, A. (2013). The effect of training on employee performance.

European Journal of Business and Management. (Paper). 5 (4), 137-147.

Escudero, J. (2008). Las competencias profesionales y la formación universitaria:

posibilidades y riesgos. En: Revista de Docencia Universitaria. II (II). 2-20.

Espinosa (2008), Plan de Estudios de la Formación Docente, MEC y el Consejo

Nacional de Enseñanza Superior Universitaria (CONESUP)

Essomba, M. (2006). Liderar escuelas interculturales e inclusivas. Equipos

directivos y profesorado ante la diversidad cultural y la inmigración.

Barcelona: Graó.

Estupiñán, J., Garzón, D., Niño, & Rodríguez, L. (2006). Consultoría sistémica.

Un enfoque interpretativo, formativo e investigativo. Bogotá: Universidad

Santo Tomás.

Fabara, E. (2017). La formación y el trabajo docente. Quito: Universidad

Politécnica Salesiana-Ecuador.

Ferrández-Berrueco, R., & Sánchez-Tarazaga, L. (2014). Competencias docentes

en secundaria. Análisis de perfiles de profesorado. RELIEVE. 20 (1), 1. DOI:

10.7203/relieve.20.1.3786.

Feuerstein, R. (1980). Instrumental enrichment. Baltimore: University Park Press.

Filmus, D. (2003). (Compl.). Los condicionantes de la calidad educativa. (3ª ed.).

Buenos Aires: Novedades Educativas.

343

Font, V., Jiménez, J., Larios, V & Zorrilla, J. (2012). (Coords.). Competencias

del profesor de matemáticas de secundaria y bachillerato. Barcelona:

Universitat de Barcelona.

Fourez, G. (2008). Cómo se elabora el conocimiento. La epistemología desde un

enfoque socioconstructivista. Madrid: Narcea.

Fusté, M. (2010). Experiencias de lengua en secundaria desde una perspectiva

sistémica. Barcelona: Graó.

Fustier, M. (2012). Mirar, ver y tomar decisiones para la mejora institucional. Una

síntesis conceptual del programa nacional de gestión institucional. Escuela y

sociedad en transformación. En: Cuadernos para Directivos Escolares. Nº 4.

Buenos Aires: Ministerio de Educación.

Gadotti, M. (2002). Historia de las ideas pedagógicas. México: Siglo XXI.

Galaz, J. (2003). La satisfacción laboral de los académicos mexicanos en una

universidad estatal pública. México: Asociación Nacional de Universidades e

Instituciones de Educación Superior.

Galperín, P. (1995). Teoría de la formación por etapas de las acciones mentales.

Rusia: MGY.

García, L. (2008). Modelo sistémico basado en competencias para instituciones

educativas públicas. Tesis doctoral no publicada. Centro de Investigación y

Desarrollo del Estado de Michoacán, México.

P., Martínez, S & Premand, P., Rawlings, L & Vermeersch, C. (2011). La

evaluación de impacto en la práctica. Washington: Banco Internacional de

Reconstrucción y Fomento/Banco Mundial.

Gewerc, A. (2014). (Coord.). Conocimiento, tecnología y enseñanza. Políticas y

prácticas universitarias. Barcelona: Graó.

Giddens, A. (2001). Sociología. (3ª reimp.). Barcelona: Alianza.

Giner de la Fuente, F. (2004). Los sistemas de información en la sociedad del

conocimiento. Madrid: ESIC.

Giroux, H.A. (1990). Los profesores como intelectuales. Hacia una pedagogía

critica del aprendizaje. Barcelona: Paidós.

Glaesser, J. (2019). Competence in educational theory and practice: a critical

discussion. Journal Oxford Review of Education. 45 (1), 70-85.

https://doi.org/10.1080/03054985.2018.1493987

344

Glazman Nowalski, R. (2005). Caras de la evaluación educativa. México:

Universidad Nacional Autónoma de México.

Goetschel, A. (2009). Perspectivas de la educación en América Latina. Quito:

FLACSO-Ecuador.

Goetz, J y LeCompte, M. (1985). Etnografía y diseño cualitativo en investigación

educativa. Madrid: Morata.

Gollás Núñez, I. (2018). Las prácticas sociales que caracterizan la convivencia

cotidiana de la escuela primaria pública. México: ITESO. Universidad Jesuita

de Guadalajara.

Gómez Catalán, J., Cáceres Reche, P., Delgado Algarra, E & López-Meneses, E.

(2019). Experiencias en innovación docente y aportes de investigación sobre la

praxis universitaria. Barcelona: Octaedro.

Gómez, M. (2006). Introducción a la metodología de la investigación científica.

Buenos Aires: Brujas.

González, C. (2012). La revolución bolivariana democratiza los DD HH básicos.

Estados Unidos de América: Palibrio.

González, T. (2017). Modelo para el Desarrollo de Competencias Investigativas

con Enfoque Interdisciplinario en Tecnología de la salud. Tesis doctoral no

publicada. Universidad de Ciencias Médicas de La Habana, La Habana.

Guerrero Sánchez, E. (2012). Bases para la implementación de una red social

educativa en un entorno seguro. Madrid: Marpadal.

Hallú, R. (2007). La solidaridad como aprendizaje. En: Arias Gonzalo, H. (2007).

Participación e innovación en la educación superior. Para que conocimiento

los sirva a todos. Buenos Aires: Ministerio de Educación, Ciencia y

Tecnología de la Nación.

Harris, F & Lyon, F. (2014). Transdisciplinary environmental research: a review

of approaches to knowledge co-production. Nexus Network Think Piece Series.

[Paper 002], 3-30.November 2014. ESRC. Reino Unido: Economic & Social

Research Council.

Haug, P. (2017). Understanding inclusive education: ideals and reality.

Scandinavian Journal of Disability Research. 19 (3), 206–217. DOI:

http://doi.org/10.1080/15017419.2016.1224778.

Hellriegel D., Jackson, S. y Slocum, J. (2002). Administración: un enfoque

basado en competencias. (9ª ed.). México: Thomson.

345

Hernández, J., Pennesi, M., Sobrino, D y Vásquez, A. (2011). (Coords.).

Experiencias educativas en las aulas del siglo XXI. Innovación con TIC.

Madrid: Fundación Telefónica.

Hernández, C., Suárez, I & Rodríguez, N. (2016). (Compls.). Maestros y maestras

investigadores. Resultados de investigación, primera cohorte. Una experiencia

en ciencia, tecnología e innovación en Cundinamarca. Bogotá: Universidad de

los Andes.

Hernández, R. (2014). Metodología de la investigación. (6ª ed.). México: Mc

Graw Hill.

Hernández, R.; Fernández, P y Baptista, L. (2006). Metodología de la

Investigación. Buenos Aires: MCGrawHill.

Hernández, S. (2010). Educación y ética. Sociológica (México). 25 (72), 215-227.

Hernández-Sánchez, B y Sánchez-García, J. (2018). (Edits.). Educación,

desarrollo e innovación social. Claves para una mejor sociedad. Ecuador:

Universidad católica de Cuenca.

Hinnant-Crawford, B. (2016). Education policy influence efficacy: teacher beliefs

in their ability to change education policy. International Journal of Teacher

Leadership. 7 (2), ISSN: 1934-9726.

Hoskins, S., Lopatto, D & Stevens, L. (2011). The C.R.E.A.T.E. approach to

primary literature shifts undergraduates’ self-assessed ability to read and

analyze journal articles, attitudes about science, and epistemological beliefs.

CBE Life Sciences Education. 10 (4), 368–378. DOI: 10.1187/cbe.11-03-0027.

Houssaye, J. (2003). Cuestiones pedagógicas: una enciclopedia histórica.

México: Siglo XXI.

Hurtado, I & Toro, J. (2007). Paradigmas y métodos de investigación en tiempos

de cambios. Caracas: El Nacional.

Ibarra, A. (2000). Formación de recursos humanos y competencia laboral.

Montevideo: Boletín Cinterfor/ OTI Nº 149.

Imbernón, F. (2005). La educación en el siglo XXI. Los retos del futuro inmediato.

Barcelona: Graó.

Jericó, P. (2005). Gestión del talento humano. Madrid: Prentice Hall.

Johanningmeier, E. (2009). Equality of educacional opportunity and

knowledgeable human capital. From the cold war and sputnik to the global

economy and no child left behind. Florida: University of South Florida.

346

Kincheloe, J & McLaren, P. (2008). (Edits.). Pedagogía crítica. De qué

hablamos, dónde estamos. Barcelona: GRAÓ.

Korthagen, F. (2001). Práctica reflexiva. Madrid: Akal.

Korthagen, F & Vasalos, A. (2005). Levels in reflection: core reflection as a

means to enhance. DOI: 10.1080/1354060042000337093

Kuhn, T. (1971). La estructura de las revoluciones científicas. Breviarios.

México: Fondo de Cultura Económica.

Kukk, A & Vahter, E. (2012). Forming professional skills of a primary school

teacher in the reflection of practical and didactical teaching. Procedia-Social

and Behavioral Sciences. 69 (24), 2156-2163.

Kunter, M., Baumert, J., Klusmann, U & Richter, D. (2013). Professional

competence of teachers: effects on instructional quality and student

development. Journal of Educational Psychology. 105 (3), 805–820.

Labaree, DF. (2007). Education, markets, and the public good: Selected works of

David F. Labaree. (in series: Routledge World Library of Educationalists).

London: Routledge.

Lamogglia, F. (2012). Capacitación del profesorado venezolano. Experiencia de

consolidación de los círculos de acción docente en la educación básica. Tesis

doctoral no publicada. Universidad de Valladolid, España.

Larrea, I. (2015). Mejora del espacio exterior escolar desde la participación

comunitaria. Madrid: Ministerio de Educación.

Leóntiev, A. (1983). Teoría psicológica de la actividad. En Leóntiev, A. Selección

de Obras de Psicología. Tomo II. Moscú: Педагогическом

Levine, A. (2006). Educating school teachers. Princeton: The Woodrow Wilson

National Fellowship Foundation.

Ley Orgánica de Educación Intercultural. (2011). Registro Oficial 417.

Reglamento General a la Ley Orgánica de Educación Intercultural.

Recuperado de: https://educacion.gob.ec/wp-

content/uploads/downloads/2017/02/Reglamento-General-a-la-Ley-OrgAnica-

de-Educacion-Intercultural.pdf

Ley Orgánica de Educación Superior. (2000). Reglamento a la Ley de Educación

Superior. Decreto Ejecutivo 883. Registro Oficial 195 de 31 de octubre de

2000. Recuperado de: https://www.educacionsuperior.gob.ec/wp-

content/uploads/downloads/2015/03/Reglamento-LOES-2000.pdf

347

Lovera, A. (2001). Gerencia y financiamiento de la educación superior.

Propuestas de Transformación. Colección Encuentros. Caracas:

Fundayacucho.

Magendzo, A. (2006). Educación en derechos humanos. Un desafío para los

docentes de hoy. Enfoques pedagógicos. Santiago de Chile: LOM.

Malhotra, N. (2004). Investigación de mercados. Un enfoque aplicado. México:

Pearson Educación.

Mansilla Sepúlveda, J & Beltrán Véliz, J. (2013). Coherencia entre las estrategias

didácticas y las creencias curriculares de los docentes de segundo ciclo, a partir

de las actividades didácticas. Perfiles Educativos. 35 (139), 25-39.

Mañeru Zunzarren, G. (2015). Fundamentos pedagógicos de la simulación

educativa en el área sanitaria. Competencias docentes. Madrid: Eunate.

Marelli, A. (2000). Introducción al análisis y desarrollo de modelos de

competencia. Montevideo: Cinterfor.

Marques de Melo, J. (2009). Pensamiento comunicacional latinoamericano. Entre

el saber y el poder. Sevilla: Comunicación Social.

Márquez, A. (2009). La formación inicial para el nuevo perfil del docente de

secundaria. Relación entre la teoría y la práctica. Tesis Doctoral no

publicada. Universidad de Málaga, Málaga.

Martínez-Izaguirre, M., Yániz Álvarez de Eulate, C & Villardón-Gallego, L.

(2017). Competencias profesionales del profesorado de educación obligatoria.

Revista Iberoamericana de Educación. 74, 171-192.

Martínez, M. (2004). Comportamiento humano. Nuevos métodos de investigación.

México: Trillas.

Massol, Dorio, Sabariego, (2004). Metodología de la investigación Educativa. De

la Colección: Manuales de Metodología de Investigación Educativa, Madrid:

Editorial La Muralla

Matthews, M. (2017). La enseñanza de la ciencia un enfoque desde la historia y

la filosofía de la ciencia. México: Fondo de Cultura Económica.

McKinsey. (2012). El informe McKinsey: una guía para mejorar nuestro sistema

educativo. Disponible: https://escuelainclusiva.wordpress.com/2012/05/31/el-

informe-mckinsey-una-guia-para-mejorar-nuestro-sistema-educativo/

Medina, A., de la Herrán Gascón, A & Sánchez Romero, C. (2012). Formación

pedagógica y práctica del profesorado. Madrid: Universidad Ramón Areces.

348

Mella, E (2003). La Educación en la Sociedad del Conocimiento y del Riesgo:

Universidad de Magallanes.

Ministerio de Educación de Ecuador. (2012). Estándares de Calidad. Disponible

en: https://educacion.gob.ec/wp-

content/uploads/downloads/2013/.../estandares_2012.pdf

Ministerio de Educación de Ecuador. (2014) Currículo. Educación Inicial 2014.

Disponible: http://educacion.gob.ec/wp-

content/uploads/downloads/2014/06/curriculo-educacion-inicial-lowres.pdf .

Ministerio de Educación y Cultura. (2000). La formación docente para el siglo

XXI. Quito: Autor.

Ministerio de Educación y Cultura. (2006a). La formación docente inicial de

educación básica en los institutos superiores pedagógicos. Quito: Autor.

Moreno, E y Pol, E. (1999). Nociones psicosociales para la intervención y la

gestión ambiental. Barcelona: Universidad de Barcelona.

Moynihan, S., Paakkari, L., Välimaa, R., Jourdan, D & Mannix-McNamara, P.

(2015). Teacher competencies in health education: results of a delphi study.

Plos One. 10 (2). https://doi.org/10.1371/journal.pone.0143703

Mupa, P. (2015). Visionary leadership for management of innovative higher

education institutions: leadership trajectories in a changing environment.

Research on Humanities and Social Sciences. (Paper). 5 (13), 43-51, 2224-

5766 ISSN.

Murillo, J. (2006). Modelos innovadores en formación inicial docente. Estudio de

casos de modelos innovadores en la formación docente en América Latina y

Europa. Santiago de Chile: Oficina Regional de Educación de la Unesco para

América Latina y el Caribe (OREALC).

Navarro Fernández, M. (2015). Temas críticos para formular nuevas políticas

docentes en América Latina y el Caribe. El debate actual. Santiago de Chile:

OREALC/UNESCO.

Nessipbayeva, O. (2012). The competencies of the modern teacher. Part 2: Pre-

Service and In-Service Teacher Training. (Paper), 148-154.

Núñez, N y Palacios, P. (2017). Fundamentos y políticas para la formación

docente. Chiclayo: Universidad Católica Santo Toribio de Mogrovejo.

Núñez, N., Vigo, O., Palacios, P & Arnao, M. (2014). Formación universitaria

basada en competencias. Currículo, estrategia didáctica y evaluación.

Chiclayo: Universidad Católica Santo Toribio de Mogrovejo.

349

Olivera, M. (2014). La calidad de la educación. Reformas educativas y control

social en América Latina. Latinoamérica. Revista de Estudios

Latinoamericanos. 60, pp. 93-124.

Olmedo, N y Farrerons, O. (2017). Modelos constructivistas del aprendizaje en

programas de formación. Madrid: Universidad Politécnica de

Catalunya/OmniaScience.

Olusegun, B. (2015). Constructivism learning theory: a paradigm for teaching and

learning. IOSR. Journal of Research & Method in Education (IOSR-JRME). 5

(6), 66-70.

Olvera, A. (2011). Creando fuentes entre la escuela y la familia. [Disponible:

http://www.pedagogiasistemicamadrid.es/recursos/creando-puentes-entre-la-

escuela-y-la-familia-angelica-olvera/.

Ortiz, A. (2009). Diccionario de Pedagogía. Madrid: Tecni-Ciencia.

Ortiz, A. (2011). Desarrollo del pensamiento de las competencias básicas

cognitivas y comunicativas. ¿Cómo formular estándares, logros e indicadores

de desempeño?. Barcelona: Tecni-Ciencia

Palacios, B. (2010). La belleza de saber vivir. Tennessee: Thomas Nelson.

Paymal, N. (2008). Pedagogía. Guía práctica para docentes, padres y uno mismo.

(2ª ed.). Argentina, Córdoba: Brujas.

Penedo, A. (2016). Cuadro comparativo de las teorías de aprendizaje de ayer-

Vygotsky-Ausubel-Bruner.

Disponible:https://educacionparalasolidaridad.com/2016/12/21/cuadro-

comparativo-de-las-teorias-de-aprendizaje-piaget-vigotsky-ausubel-bruner/

Peñalver, L., Pargas, L y Aguilera, O. (2000). Pensar lo urbano. Teorías, mitos y

movimientos. Mérida: Universidad los Andes.

Pereira, W & Melo Tavares, C. (2015). Pedagogical practices in nursing teaching:

a study from the perspective of institutional analysis. Revista da Escola de

Enfermagem da USP. 44 (4), http://dx.doi.org/10.1590/S0080-

62342010000400032

Pérez Gómez, A. (2015). Hacer bien, pensar bien y sentir bien. Quito:

Universidad Nacional de Educación. P.15-20

Pérez, A. (2006). La aventura de investigar. Experiencias metodológicas en

Educación. Caracas: Santillana.

350

Pérez, J. (2014). Cómo calcular el coeficiente Alfa de Cronbach. Disponible:

https://asesoriatesis1960.blogspot.com/2014/07/coeficiente-alfa-de-

cronbach.html

Pérez, P. (2004). Revisión de las teorías del aprendizaje más sobresalientes del

siglo XX. Tiempo de Educar. 5 (10). Disponible:

http://www.redalyc.org/pdf/311/31101003.pdf

2019). What motivates people to teach, and why do they

leave? accountability, performativity and teacher retention. Journal British

Journal of Educational Studies.

https://doi.org/10.1080/00071005.2019.1589417.

Piaget, J. (1973). La representación del mundo en el niño. Madrid: Morata.

Planella, J. (2009). Ser educador. Entre pedagogía y nomadismo. Barcelona:

Universidad Oberta de Catalunya.

Poblete, M., Benzanilla, M., Fernández-Nogueira, J & Campo, L. (2016).

Formación del docente en competencias genéricas: un instrumento para su

planificación y desarrollo. Revista Educar. 52 (1), 71-91.

Prudhon, C. (2002). Evaluación y tratamiento de la desnutrición en situaciones de

emergencia. Manual del tratamiento terapéutico de la desnutrición y

planificación de un programa nutricional. Barcelona: Icaria.

Quero Virla, M. (2010). Confiabilidad y coeficiente Alpha de Cronbach. Telos. 12

(2), 248-252.

Quesada, R. (2010). Elementos de turismo. Teoría, clasificación y actividad. (2ª

ed.). San José: Universidad Estatal a Distancia.

Quinn, H. (2015). Hacer bien, Pensar bien y Sentir Bien. Consejera Académica,

Planificación y Desarrollo Institucional. Quito: Universidad Nacional de

Educación, p. 39-41.

Ramírez, G. (2006). La universidad venezolana. Desafíos en una época de

transición. En: Revista Laurus. 12 (21), 105-121.

Ramírez, M y Burgos, J. (2012). (Coords.). Recursos educativos abiertos y

móviles para la formación de investigadores. Investigaciones y experiencias

prácticas. México: Conacyt.

Ramírez, T. (2010). Cómo hacer un proyecto de investigación. Caracas: Panapo.

Rinatovna, K. (2017). Psychological and pedagogical foundations of

undergraduates’ research thinking development process. 7th International

Conference on Intercultural Education “Education, Health and ICT for a

351

Transcultural World”, EDUHEM 2016, 15-17 June 2016, Almeria, Spain.

Procedia-Social and Behavioral Sciences. 237, 1405-1411. DOI:

10.1016/j.sbspro.2017.02.205

Riso, W. (2004). Pensar bien, sentirse bien. Bogotá: Norma.

Rodríguez, M. (2014). Indicadores de gestión en la gerencia estratégica

universitaria. En: Revista Científica Electrónica de Ciencias Humanas ORBIS.

27 (9). 31-46.

Ruiz, C. (2002). Instrumentos de Investigación Educativa. Barquisimeto: Fedupel.

Ruiz, E. (2017). Fundamentos epistemológicos y pedagógicos de las

competencias investigativas para la formación universitaria en el área de las

prácticas docentes. Tesis doctoral no publicada. Universidad de Carabobo,

Valencia.

Ryan, A & Tilbury, D. (2013). Flexible Pedagogies: new pedagogical ideas.

Flexible Pedagogies, preparing for the future. England: The Higher Education

Academy.

Sabando, V., Molina, K & González, R. (2017). Investigación acción como eje

transversal para clarificar el trabajo en equipo con responsabilidad social en la

práctica de salud comunitaria. Capítulo XXIII. En: Investigaciones Cualitativas

en Ciencia y Tecnología. Madrid: 3Ciencias. 267-276.

Sabino, C. (2014)). El proceso de investigación. (10ª ed.). Guatemala: Episteme.

Sagrado, R. (2006). La formación de docentes en América Latina. Universidad

Pedagógica Nacional Francisco Morazán.

Sahlbergh, E. (2012). La evaluación del desempeño docente. París: UNESCO.

Salcedo, M y Ortiz, A. (2017). Currículo. Cómo preparar clases de excelencia.

Bogotá: ediciones de la U.

Salgado, R. (2006). La formación de docentes en América Latina. Honduras:

Universidad Pedagógica Nacional Francisco Morazán.

Samson, V & Vyjayanthi, S. (2013). Pre-university teachers’ teaching skills.

Journal of Education and Practice. 5 (4), 90-96.

Sanz, J. (2004). Asesoramiento y formación permanente del profesorado. Estudio

de caso de un CEP. Málaga: Universidad de Málaga.

Sayavedra, M. (2014). Teacher evaluation. ORTESOL Journal. 31, 1-9.

Schon, D. (1992). La formación de profesionales reflexivos. Barcelona: Paidós.

352

Serdenciuc, N. (2013). Competency-based education-implications on teachers’.

5th International Conference EDU-WORLD 2012-Education Facing

Contemporary World Issues Training. Procedia-Social and Behavioral

Sciences. 76, 754-758. doi: 10.1016/j.sbspro.2013.04.200.

Shaidullina, A., Zakirova, V., Kashurnikov, S., Arestova, E., Shmidt, A &

Kovaleva, N. (2016). Students training for innovative entrepreneurial activity:

social responsibility competences. Espacios. 39 (2).

Shaughnessy, M & Boerst, T. (2017). Uncovering the skills that preservice

teachers bring to teacher education: the practice of eliciting a student’s

thinking. Journal of Teacher Education. 69 (1), 40-55.

Shukshina, T, Gorshenina, S., Buyanova, I & Neyasova, I. (2016). Practice-

oriented teachers’ training: innovative approach. International Journal Of

Environmental & Science Education. 11 (16), 9125-9135.

Sierra Bravo, R. (1997). Técnicas de investigación social. Teoría y ejercicios.

Madrid: Paraninfo.

Sierra Pineda, I & Carrascal Torres, N. (2008). La gestión de ambientes de

aprendizaje y el desarrollo de competencias. Aprender a educar. Madrid:

Grupo de Investigación Cymted-L.

Sorj, B & Martuccelli, D. (2008). El desafío latinoamericano. Cohesión social y

democracia. Buenos Aires: Siglo XXI/Editora Iberoamericana.

Stenhouse, L. (1984). Investigación de desarrollo del currículum. (5ª ed.).

Madrid: Morata.

Strang, A & Baja, P. (2016). An investigation of teaching and learning programs

in pharmacy education. American Journal of Pharmaceutical Education. 25, 80

(4), 59, DOI: 10.5688/ajpe80459.

Sural, I. (2017). 21st century skills level of teacher candidates. European Journal

Of Education Studies. 3 (8).

Tamayo y Tamayo, M. (2004). El proceso de la investigación científica. Incluye

evaluación y administración de proyectos de investigación. (4ª ed.). México:

LIMUSA/Noriega Editores.

Taylor, S.J & Bogdan, R (1992). Introducción a los métodos cualitativos en

investigación. La búsqueda de los significados. Madrid: Paidós, pp.100 -132

Teare,R.; Davies, D y Sandelands, E. (2002). Organizaciones que aprenden y

formación virtual. Barcelona: Gedisa.

353

Tobar Farías, G. (2018). Desarrollar un nuevo modelo de gestión académica y su

incidencia en el asesoramiento, seguimiento y comunicación para la

consolidación de la formación dual entre las empresas productivas y los

institutos superiores tecnológicos de la zona 5 y 8. Revista Multidisciplinaria

de Investigación. Espirales. 116-133.

Tobón, S., Sánchez, A., Carretero, M & García, J. (2006). Competencias, calidad

y educación superior. Bogotá: Magisterio.

Toinet, V y Dorance, S. (2019). Pedagogía Montessori. Paso a paso. El lenguaje,

la escritura y la lectura. Francia: Escuela Viva.net.

Toledo, F. (2009). Pensar, sentir, crear y disfrutar. La fórmula para cumplir tus

deseos. Madrid: Fernando Toledo.

Tolman, E. (1966). Behavior and psychological man. Berkeley: University of

California Press.

Travesset, M. (2007). La pedagogía sistémica. Fundamentos y práctica. España,

Barcelona: Graó.

Tri Cano. (2007). (Coord.). El legado pedagógico del siglo XX para la

escuela del siglo XXI. (4ª ed.). Barcelona: Graó.

Turri, Cl. (2007). Buenas prácticas y desarrollo de estrategias didácticas. En:

Novedades Educativas. 18 (192), 18-21.

Uslu, O & Bümen, N. (2012). Effects of the professional development program on

turkish teachers: technology integration along with attitude towards ict in

education. TOJET: The Turkish Online. Journal of Educational Technology.

11 (3), 115-127.

Vaillant, D y Rossel, C. (2006). (Edits.). Maestros de escuelas básicas en América

Latina: hacia una radiografía de la profesión. Uruguay: San Marino.

Valderrama Hernández, R. (2013). Los procesos de participación como un espacio

educativo de desarrollo de la pedagogía. Cuestiones Pedagógicas. Secretariado

de Publicaciones Universidad de Sevilla. 22, 2012/2013, 351-376.

Valdivieso Guerrero, T. (2010). Uso de las TICs en la práctica docente de los

maestros de educacioón básica y bachillerato de la ciudad de Loja. Diagnóstico

para el diseño de una acción formativa de alfabetización digital. Revista

Electrónica de Tecnología Educativa. Edutec. 33. a. 137. DOI:

https://doi.org/10.21556/edutec.2010.33.429.

Valladares, L. (2011). Las competencias en la educación científica. Tensiones

desde el pragmatismo epistemológico. Perfiles Educativos. 33 (132), 156-179.

354

Van der Meulen, D. (2017). Teaching undergraduates research skills by doing and

reflecting. Education and Research in Conservation-Restoration.

Communications. Disponible: https://journals.openedition.org/ceroart/5055.

Van der Want, A., Schellings, G & Mommers, J. (2018). Experienced teachers

dealing with issues in education: a career perspective. Teachers and Teaching,

Theory and Practice. 24 (7), 802-824, DOI: 10.1080/13540602.2018.1481024

Varela, C. (1995). En el aspecto del Profesor de Educación Primaria: una

propuesta de formación inicial desde la perspectiva de la didáctica de las

ciencias experimentales. Tesis doctoral no publicada. Disponible en:

ftp://tesis.bbtk.ull.es/ccssyhum/cs34.pdf

Vargas Guillén, G. (2006). Filosofía, pedagogía, tecnología. (3ª ed.). Bogotá:

Universidad Pedagógica Nacional.

Vargas, M. (Coord.). (2003). Materiales educativos. Procesos y resultados.

Bogotá: Convenio Andrés Bello.

Vasco, C. (2007). Constructivismo en el aula. ¿Ilusiones o realidades? (3ª

reimp.). Bogotá: Pontificia Universidad Javeriana.

Velandra, M. (2006). Estrategia para construir la convivencia solidaria en el aula

universitaria. Trabajo en equipo y comunicación generadora de mundos.

Bogotá: Universidad Cooperativa de Colombia.

Vezub, L. (2005). El discurso de la capacitación docente. Una aproximación a las

políticas de perfeccionamiento en la Provincia de Buenos Aires. Espacios en

Blanco. Revista de Educación. 15, 211-242.

Vong, S & Kaewurai, W. (2016). Instructional model development to enhance

critical thinking and critical thinking teaching ability of trainee students at

regional teaching training center in Takeo province, Cambodia. Kasetsart

Journal of Social Sciences. 38 (1), 88-95.

https://doi.org/10.1016/j.kjss.2016.05.002.

Vygotsky, L. (1978). Mind in society: The development of higher psychological

processes. Cambridge: Harvard University Press.

Walker, S. (2006). Journal writing as a teaching technique to promote reflection.

Journal of Athlethic Training. 41 (2), 216-221.

Whaley, L. (2018). The critical institutional analysis and development (ciad)

framework. International Journal of the Commons. 12 (2), 137–161, DOI:

http://doi.org/10.18352/ijc.848.

355

White, J. (2018). Philosophy and teacher education in england: the long view.

Journal British Journal of Educational Studies. 67 (2), 187-200,

https://doi.org/10.1080/00071005.2018.1426830.

Whyte, S. (2016).rom "solitary thinkers" to "social actors": OER in multilingual

CALL teacher education. Apprentissage des Langues et Sustèmes

d'information et de Commnunication. Alsic. 19 (1).

Yazdi, S. (2013). Effective employment: a basic objective for curriculum design

in higher education. International Journal of Academic Research in

Progressive Education and Development. 2 (4), 28-43, DOI:

10.6007/IJARPED/v2-i4/282.

Zemelman, H. (2011). Implicaciones epistémicas del pensar histórico desde la

perspectiva del sujeto. Desacatos-Saberes y razones. Disponible:

www.scielo.org.mx/pdf/desacatos/n37/n37a3.pdf

Zubiría, H. (2004). Constructivismo en los procesos de enseñanza-aprendizaje en

el siglo XXI. México: Plaza y Valdés.

356

ANEXOS

357

ANEXO A

CUESTIONARIO

358

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

DIRECCIÓN GENERAL DE POSGRADO

PROGRAMA: DOCTORADO EN EDUCACIÓN

 CUESTIONARIO

DATOS DEL DOCENTE:

Institución en la que trabaja:………………………………………………………

Título de mayor jerarquía:…………………………………………………………

Año de titulación del ISPED “Luis Cordero”:……………………………………

Experiencia laboral en años:………………………………..…………………….

OBJETIVO: Analizar los fundamentos pedagógicos en la formación docente,

perspectivas y retos de los egresados del Instituto Superior Pedagógico Luis

Cordero de la provincia del Cañar República del Ecuador, en el periodo

comprendido entre el 2000-2010.

Este cuestionario es anónimo y se garantizará la confidencialidad de los datos que

suministren ya que los mismos sólo tienen fines académicos y de interés para el

investigador.

INDICACIONES:

Estimado Docente, lea detenidamente cada uno de los ítems y marque con una

equis (x) la respuesta que más se ajuste a su opinión de acuerdo a la escala

determinada.

ESCALA VALORATIVA:

Totalmente en desacuerdo = 0

En desacuerdo = 1

Indiferente /indeciso = 2

De acuerdo = 3

Totalmente de acuerdo = 4

ITEMS ESCALA

1: DIMENSIÓN FUNDAMENTOS PEDAGÓGICOS 0 1 2 3 4

1. - La práctica profesional realizada en su formación como docente tuvo

pertinencia para la función que realiza en la actualidad.

2.- Los modelos de aprendizaje en su etapa de formación en el ISPED, han

incidido en sus estilos de actuación pedagógica como docente.

3.- Los estudios realizados en el ISPED para su formación docente fueron un

proceso dinámico, de modificación interna y personal, desarrollando nuevos

conceptos, destrezas y valores.

4.- Los conceptos y habilidades desarrolladas por usted en la etapa de

formación le han permitido dominar alternativas metodológicas para

obtener éxitos en su tarea como docente.

5.- Los conflictos cognitivos que se presentan en la interrelación con la

realidad social y natural que se trabajan en la clase, sirven de fuente para los

aprendizajes de los contenidos por parte de sus alumnos.

6.- La enseñanza-aprendizaje por procesos, hace énfasis al recorrido crítico y

creativo que realizan los estudiantes, mediante el uso de estrategias

cognitivas, orientado por un currículo contextualizado y flexible en función

de la sociedad y del ser humano que se desea formar.

359

 0 1 2 3 4

7.- El proceso enseñanza - aprendizaje se organiza como un espacio en el

que se debaten temas de interés, con la intención de conocer discursos

distintos a los oficiales, para que los estudiantes reconstruyan la realidad

desde la diversidad.

8.- La formación docente del ISPED preparó docentes que, además de

transferir la cultura organizada por la sociedad a través de la historia,

produjeron nuevos conocimientos, destrezas y valores, contribuyendo con el

desarrollo social, cultural y natural de nuestra región y país.

9.- El modelo pedagógico aplicado en su formación docente ha influenciado

para el mejoramiento de su gestión.

10.- El modelo pedagógico desarrollado en su formación docente estaba

basado en la innovación pedagógica con un entorno legal, administrativo y

socialmente apropiado.

2. DIMENSIÓN DESEMPEÑO Y EJERCICIO LABORAL

11.- Las competencias pedagógicas desarrolladas en su formación docente,

le ha permitido desenvolverse en el aprendizaje de: saber conocer,

seleccionar, utilizar, evaluar, perfeccionar y recrear o crear estrategias de

intervención didáctica efectivas.

12.- Su formación docente le ha permitido tener la capacidad de articular lo

macro con lo micro, relacionando lo que dispone el sistema educativo

nacional con el institucional (aula, patio, taller, etc. y los espacios externos a

la escuela).

13.- Las competencias desarrolladas en el proceso de su formación docente

le ha permitido tener la capacidad de estar abierto e inmerso en los cambios,

para orientar los aprendizajes de los niños y jóvenes, estimulando la

capacidad de comunicarse y entenderse con el otro.

14.- La competencia profesional desarrollada en su proceso de formación

docente le ha permitido un trabajo interdisciplinario, en equipo, con

responsabilidad compartida enfrentando el volumen de conocimientos

propios del inicio del nuevo siglo.

15.- Ha desarrollado usted una competencia relacionada con la capacidad de

aplicar un conjunto de conocimientos fundamentales a la comprensión de

diferentes tipos de estudiantes, con un mayor dominio de contenidos de las

disciplinas y de sus metodologías.

16.- En su proceso de su formación docente desarrolló la competencia, para:

comprender los fundamentos psicopedagógicos de la enseñanza –

aprendizaje, identificando los factores que inciden en el desarrollo de sus

estudiantes.

17.- Usa y maneja la lecto-escritura para una intercomunicación efectiva

aplicando la tecnología en los procesos de investigación educativa.

18.- Utiliza los conocimientos aprendidos en su formación docente en su

práctica profesional.

19.- Como docente ha desarrollado la capacidad de: diagnosticar problemas

de aprendizaje.

20.- Como docente en ejercicio contribuye al desarrollo de la realidad socio -

económica y cultural del país.

21.- Como docente en ejercicio aplica en forma ordenada el diseño curricular

impartido por el Ministerio de Educación.

22.- Aplica métodos y técnicas para el desarrollo psicomotriz del estudiante

a fin de ponerlas en práctica.

23.- Construye materiales y recursos didácticos propios del nivel escolar

donde se desempeña.

24.- Identifica los problemas en las áreas de estudio y propone soluciones.

360

 0 1 2 3 4

25.- Usted ha desarrollado la capacidad de comunicarse en un nivel

intermedio en los idiomas: Inglés y Quichua/ Shuar.

26.- Como docente relaciona la teoría con la práctica en las cuatro áreas del

conocimiento: Matemáticas, Estudios Sociales, Ciencias Naturales, y Lengua

y literatura.

27.- Para diseñar la planificación en las diferentes áreas aplica procesos de

evaluación cuanti-cualitativa, formativa y formadora.

28.- En el proceso de enseñanza se aplica las políticas y normas del

Ministerio de Educación, incluyendo los deberes y derechos de los niños y

adolescentes.

29.- La buena marcha de los procesos administrativos contribuyen a la

evaluación y al desarrollo de la institución educativa.

30.- En las planificaciones realizadas con base al currículo nacional, se

visualiza el diseño, aplicación y evaluación de su nivel educativo.

31.- Los procesos de investigación buscan soluciones innovadoras que

contribuyen al desarrollo educativo.

32.- Los procesos de evaluación que se ejecutan permiten una rendición de

cuentas a la sociedad y al Ministerio de Educación.

3. DIMENSIÓN PERSPECTIVAS Y COMPETENCIAS PROFESIONALES

33.- El Instituto Superior Pedagógico Luis Cordero con la formación docente

impartida a usted, construyó un cambio educativo en la región, contando con

el compromiso de sus docentes egresados.

34.- Fue necesario seguir el proceso de preparación académica en

instituciones de educación superior para estar acorde con los avances de los

procesos educativos nacionales y mundiales.

35.- Su estatus académico actual le ha permitido desarrollarse cultural,

social, económica y políticamente.

36.- El cierre de los Institutos Superiores Pedagógicos en el país fue una

medida fundamentalmente política.

37.- En el mundo en el que vivimos podemos decir la afirmación conocida;

que estamos con niños, niñas y adolescente del siglo XXI con maestros del

siglo XX y con disciplinas del siglo XIX.

38.- Como docente del siglo XXI cree necesario reflexionar sobre lo que

¿no se debe hacer?, y luego ¿cómo hacerlo?

39.- El reto de la innovación es un espacio especial para la creatividad, por lo

tanto; es necesario que los docentes implementen una educación innovadora.

40.- En la era digital y lo que sucede en ella, exige generar políticas con los

medios de comunicación dirigidos a una mejor educación.

41.- El docente tiene una responsabilidad política para que los niños, niñas y

adolescentes puedan devenir en adultos en un nuevo país, con relación a la

Madre Tierra y un planeta habitable en armonía con la naturaleza.

42.- La educación es profundamente un acto de amor, de compromiso con el

mundo heredado y necesitado de transformación.

Muchas gracias por su colaboración

361

ANEXO B

VALIDACIÓN DE LOS EXPERTOS

362

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

DIRECCIÓN GENERAL DE POSGRADO
PROGRAMA: DOCTORADO EN EDUCACIÓN

363

364

365

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

DIRECCIÓN GENERAL DE POSGRADO
PROGRAMA: DOCTORADO EN EDUCACIÓN

366

367

368

369

370

371

372

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

DIRECCIÓN GENERAL DE POSGRADO
PROGRAMA: DOCTORADO EN EDUCACIÓN

373

374

375

376

377

ANEXO C

GUIÓN DE LA ENTREVISTA

378

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

DIRECCIÓN GENERAL DE POSGRADO

PROGRAMA: DOCTORADO EN EDUCACIÓN

DATOS DEL (A) ENTREVISTADO (A)

Nivel de formación:……………………………………………………………………………

Función desempeñada:……………………………...

Años en la Institución:…………………………………………………………………………

Introducción

Esta entrevista es parte de las herramientas para sustentar la Tesis Doctoral “Fundamentos Pedagógicos en

la Formación Docente: perspectivas y retos de los egresados de un Instituto Superior Pedagógico de

Ecuador.”

Objetivo: Valorar los criterios que tienen las autoridades y docentes del ISPED Luis Cordero en referencia

del impacto de los fundamentos pedagógicos y sus competencias en la formación docente de los egresados

años 2000-2010 de la provincia del Cañar República del Ecuador.

1.- ¿Cómo considera Ud., que el perfil profesional de los docentes formados en el ISPED Luis Cordero de

los años 2000-2010 contribuyen al desarrollo social, cultural, natural y humano de nuestra región y país?

2.- ¿Considera usted que los modelos de aprendizaje impartidos en la formación docente de los egresados

en los años 2000 - 2010 en el ISPED Luis Cordero, han sido verdaderos mediadores entre la teoría y la

práctica?

3.- ¿Cree que el modelo pedagógico por competencias utilizado para la formación docente de los egresados

2000 -2010 del ISPED Luis Cordero estaba basado en la innovación pedagógica socialmente apropiado para

la época?

4.- ¿Podría mencionar 5 fortalezas y 5 debilidades de cómo valora la formación docente impartida a los

egresados del ISPED Luis Cordero de los años 2000 -2010?

5.- ¿Qué criterio tiene sobre el Plan de estudios impartido a los estudiantes del ISPED para satisfacer las

necesidades educativas regionales y nacionales?

6.- ¿Cómo contribuyeron en la formación docente de los egresados del ISPED Luis Cordero las

experiencias de la práctica docente en las escuelas urbanas y el año de ruralidad?

7.- ¿Qué opina usted sobre las competencias pedagógicas desarrolladas en el ISPED Luis Cordero, le

permitirían al docente egresado desenvolverse en el aprendizaje y desarrollar estrategias de intervención

didáctica en su actividad laboral?

8.- ¿Considera usted que la formación docente en el ISPED Luis Cordero le ha permitido al egresado tener

la capacidad de articular lo macro con lo micro, relacionando con lo que dispone el sistema educativo

nacional?

9.- ¿En el proceso de formación docente de los egresados del ISPED Luis Cordero ha podido usted

visualizar que los estudiantes estaban preparados para relacionar la teoría con la práctica en sus clases

demostrativas?

10.- ¿En la asignatura que usted impartió a los egresados del ISPED Luis Cordero que criterio tiene sobre la

planificación de clase y su cumplimiento sobre el diseño, aplicación y evaluación de los contenidos?

379

ANEXO D

RESUMEN DEL PROCESAMIENTO DE CASOS

380

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

DIRECCIÓN GENERAL DE POSGRADO

PROGRAMA: DOCTORADO EN EDUCACIÓN

Estadísticas de elemento

 Media

Desv.

Desviación N

VAR00001 3,5000 ,51299 20

VAR00002 3,4500 ,51042 20

VAR00003 3,4500 ,68633 20

VAR00004 3,4500 ,51042 20

VAR00005 3,5500 ,51042 20

VAR00006 3,6000 ,50262 20

VAR00007 3,6500 ,48936 20

VAR00008 3,6500 ,48936 20

VAR00009 3,3500 ,58714 20

VAR00010 3,0500 ,88704 20

VAR00011 3,6500 ,48936 20

VAR00012 3,7500 ,44426 20

VAR00013 3,8000 ,41039 20

VAR00014 3,6500 ,48936 20

VAR00015 3,3000 ,47016 20

VAR00016 3,3500 ,74516 20

Resumen de procesamiento de casos

 N %

Casos Válido 20 100,0

Excluido
a
 0 ,0

Total 20 100,0

a. La eliminación por lista se basa en todas las

variables del procedimiento.

Estadísticas de fiabilidad

Alfa de

Cronbach

Alfa de

Cronbach

basada en

elementos

estandarizados N de elementos

,911 ,936 42

381

VAR00017

3,5500 ,60481 20

VAR00018 3,8500 ,36635 20

VAR00019 3,7500 ,44426 20

VAR00020 3,6500 ,48936 20

VAR00021 3,6000 ,75394 20

VAR00022 3,6500 ,48936 20

VAR00023 3,8000 ,41039 20

VAR00024 3,5500 ,51042 20

VAR00025 1,3500 1,13671 20

VAR00026 3,7500 ,44426 20

VAR00027 3,8500 ,36635 20

VAR00028 3,7500 ,44426 20

VAR00029 3,6500 ,67082 20

VAR00030 3,7000 ,57124 20

VAR00031 3,8000 ,41039 20

VAR00032 3,2500 1,06992 20

VAR00033 3,7500 ,44426 20

VAR00034 3,3500 ,81273 20

VAR00035 3,5500 ,60481 20

VAR00036 2,5500 1,57196 20

VAR00037 2,6500 ,98809 20

VAR00038 3,6000 ,50262 20

VAR00039 3,7500 ,63867 20

VAR00040 3,8500 ,36635 20

VAR00041 3,7500 ,55012 20

VAR00042 3,8500 ,36635 20

382

ANEXO E

NÓMINA DE GRADUADOS ENCUESTADOS 2000-2010

383

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

DIRECCIÓN GENERAL DE POSGRADO

PROGRAMA: DOCTORADO EN EDUCACIÓN

384

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

DIRECCIÓN GENERAL DE POSGRADO

PROGRAMA: DOCTORADO EN EDUCACIÓN

385

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

DIRECCIÓN GENERAL DE POSGRADO

PROGRAMA: DOCTORADO EN EDUCACIÓN

386

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

DIRECCIÓN GENERAL DE POSGRADO

PROGRAMA: DOCTORADO EN EDUCACIÓN

387

ANEXO F

CUADRO DISTRIBUTIVO DEL ASERO

Año de servicio educativo rural obligatorio

388

389

390

391

392

ANEXO G

PERSONAL ACADÉMICO DEL ISPED "LUIS CORDERO”

393

NRO

N° DE

CÉDULA

DOCENTE

NOMBRE NIVEL ACADÉMICO

7.- MODALIDAD DE

CONTRATO *

(Nombramiento,

Servicios Ocasionales u

Honorarios)

1 0300370558 Abad Calvo Mariana de Jesús Licenciada en Humanidades Nombramiento

2 0300435138 Buestán Chacha Alicia Matilde

Licenciada en Ciencias de la Educación

Especialidad Educación Básica - Diploma

Superior en Innovaciones Educativas.

Nombramiento

3 0300415569 Cabrera Rojas Greys Evangelina

Doctora en Ciencias de la Educación -

Especialidad Sicología Educativa - Diploma

Superior en Pedagogías Innovadoras.

Nombramiento

4 0300977071 Castanier González Paúl Homero

Doctor en Jurisprudencia y Abogado - Diplomado

Superior Educación Universitaria por

Competencias

Nombramiento

5 0300342862 Flores Quito Blanca Inés
Licenciada en ciencias de la Educación -

Epecialidad Pedagogía
Nombramiento

394

6 0300341468 González Coronel Luis Manuel

Licenciado en Ciencias de la Educación -

Especialidad Químico Biológicas - Diplomado

Superior en Docencia Universitaria.

Nombramiento

7 0300433059 Guamán Inga José Florencio

Licenciado en Ciencias de la Educación -

Especialidad Físico Matemático - Magister en

Investigación para el Desarrollo Educativo

Nombramiento

8 0300528494 Guerrero Rodríguez Miriam Jacinta Licenciada en Trabajo Social Nombramiento

9 0300417029 Ortíz Sanmartín Delia Margarita

Licenciada en Ciencias de la Educación -

Especialidad Pedagogía - Diplomado en

Pedagogías Innovadoras

Nombramiento

10 0300414745 Ramírez Crespo Medardo Bladimiro Profesor de Educación Física Nombramiento

395

11 0300439239
Reyes Buestán Sonia Sofia del

Carmen

Licenciada en Ciencias de la Educación

Especialidad en Pedagogía - Magister

Psicopedagogía Talentos y Creatividad.

Nombramiento

12 0300812690 Rodríguez Jara Rafael Eduardo

Licenciado en Ciencias de la Educación -

Especialidad Químico Biológicas - Magister en

Investigación para el Desarrollo Educativo

Nombramiento

13 0300421690 Romero Heredia Ligia Nube

Licenciada en Ciencias de la Educación -

Especialidad Pedagogía - Magister Docencia

Universitaria e Investigación Educativa

Nombramiento

14 0300490091 Vélez Crespo Isabel Cristina
Doctor en Ciencias de la Educación Mención

Sicología Educativa
Nombramiento

15 0300981644 Verdugo Gallegos Darío

Doctor en Ciencias de la Educación Mención

Administración y Supervisión Educativa -

Diplomado Superior en Docencia Universitaria.

Nombramiento

396

RESUMEN CURRICULAR DEL INVESTIGADOR

Datos personales:

Apellidos: Rodríguez Jara

Nombres: Rafael Rodríguez

Fecha de Nacimiento: 15/Octubre/1962

Nacionalidad: Ecuatoriana

Correo electrónico:rafael.rodriguez@unae.edu.ec raficorodriguez1@hotmail.com

Cargo dentro de la Institución: Docente Investigador – Miembro de la

Coordinación de Evaluación y Calidad UNAE.

Teléfonos / 2243723 – Celular/ 0984636973

Estudios realizados y Títulos Académicos obtenidos:

Título Año Institución País

Licenciado en Ciencias de la

Educación

1990 Universidad de Guayaquil Ecuador

Magister en Investigación para

el Desarrollo Educativo

2008 Universidad Técnica Estatal de

Quevedo

Ecuador

Doctorando en Educación

(Por presentar Tesis Doctoral)

2016-

2019

Universidad Católica Andrés

Bello

Venezuela

Funciones desempeñadas.

Presidente del Directorio Regional de la Fundación Natura por dos períodos.

Director Ejecutivo Regional de Fundación Natura Capítulo Azogues.

Asesor Ambiental del Proyecto "Cuenca Alta del Río Cañar".

Coordinador de Operación Rescate Infantil (ORI).

Director del Instituto de Posgrado Universidad Técnica “José Peralta”.

Catedrático de la Universidad Técnica José Peralta.

Coordinador de Maestrías Investigación para el Desarrollo Educativo- Desarrollo

y Medio Ambiente- Gerencia de Innovaciones Educativas.

Docente Tutor del Módulo de “Evaluación Cualitativa de Procesos Educativos” de

la Maestría de Gerencia de Innovaciones Educativas.

Vicerrector del Instituto Superior Pedagógico “Luis Cordero”.

Catedrático de la Facultad de Agronomía, Veterinaria y Ambiental de la

Universidad Católica de Cuenca.

397

Director encargado de Evaluación de Acreditación de la Universidad Nacional de

Educación.

Docente investigador de la Universidad Nacional de Educación (UNAE).

Proyectos de investigación terminados.

Educación Superior Ecuatoriana: Una mirada desde las Ciencias Sociales.

Conocimiento ancestrales e innovación social y tecnológica de los/as agricultores

familiares campesinos comunitarios de cañar, para el diálogo intercultural e inter-

científico, en el marco conceptual de la ecología de saberes y el nuevo modelo

pedagógico.

Platform for ecuadorian sustainable academic development (pesad).

Proyecto de innovación TINKU interactivo educativo.

Proyecto de innovación Propuesta de actividades y recursos innovadores para el

desarrollo de la formación investigativa de los estudiantes del 7mo ciclo, carrera

EB, iterinario EGB, desde el accionar interdisciplinario de la triada pedagógica.

Proyecto de innovación “La educación para la sosstenibilidad ambiental desde la

Ciencias Naturales en las carreras de EGB,EE,EIB y ECE.

Proyectos de Investigación:

Conocimientos Ancestrales, Educación, Sociedades y Culturas. (Segunda Fase).

Grupo de Investigación sobre sistemas educativos (GESE).

Grupo de Trabajo en Inclusión Laboral y Educativa de Personas con Discapacidad

(RED CEDIA).

Congresos:

II Congreso de la Universidad Nacional de Educación con la ponencia:

Innovación de la enseñanza-aprendizaje de la Historia en la Universidad Nacional

de Educación-Ecuador 2016.

II Congreso de la Universidad Nacional de Educación con la ponencia: Educación

Superior Ecuatoriana: Un Análisis desde la Ciencias Sociales. Ecuador 2016.

X Congreso Internacional – XVI Congreso Nacional de Investigación en

Educación, de la Universidad de los Lagos Chile 2017.

Congreso Pedagogia 2019 Cuba. Ponencia.- Metodología y aprendizaje de la

sabiduria ancestral en los huertos escolares.

Libros y capítulos publicados:

La Educación Superior Ecuatoriana: Una aproximación al análisis desde las

Ciencias Sociales. Etapas para su comprensión: precedente (1984-2006) y

construcción (2007-2014).

398

Docencia Académica, investigación y calidad: Retos y desafíos de la Educación

Superior en Ecuador capítulo 3.

